

Characterizing Loss and Damage due to Climate Change

Rizaldi Boer
Kiki Kartikasari
Diva Oktavariani

5th Annual Meeting of the Low Carbon Asia Research Network (LoCARNet)
Bandung Indonesia, 25 - 26 October 2016

Center for climate risk and opportunity management in Southeast Asia and Pacific (CCROM SEAP)
Bogor Agriculture University

Outline

- Loss and damage issues in the UNFCCC
 - Highlighted findings
- Points of agreement
- Points of distinction
- Indonesia current state in addressing loss and damage
 - Facts
 - Approach
 - Gaps and issues
- Proposed framework
 - Remaining questions

Loss and Damage Issues in the UNFCCC

2010 Work programme on loss and damage

Center for climate risk and opportunity management in Southeast Asia and Pacific (CCROM SEAP)
Bogor Agriculture University

Loss and Damage Issues in the UNFCCC

2010 Work programme on loss and damage

2013 Warsaw International Mechanism (WIM)
on loss and damage

Center for climate risk and opportunity management in Southeast Asia and Pacific (CCROM SEAP)
Bogor Agriculture University

Loss and Damage Issues in the UNFCCC

2010 Work programme on loss and damage

2013 Warsaw International Mechanism (WIM)
on loss and damage

UNITED NATIONS
CLIMATE CHANGE CONFERENCE
COP19/CMP9
WARSAW 2013

2015 Paris Agreement

PARIS2015
UN CLIMATE CHANGE CONFERENCE
COP21·CMP11

Center for climate risk and opportunity management in Southeast Asia and Pacific (CCROM SEAP)
Bogor Agriculture University

Loss and Damage Issues in the UNFCCC

2010 Work programme on loss and damage

2013 Warsaw International Mechanism (WIM)
on loss and damage

UNITED NATIONS
CLIMATE CHANGE CONFERENCE
COP19/CMP9
WARSAW 2013

2015 Paris Agreement

PARIS2015
UN CLIMATE CHANGE CONFERENCE
COP21·CMP11

2016 Review of WIM

Center for climate risk and opportunity management in Southeast Asia and Pacific (CCROM SEAP)
Bogor Agriculture University

Loss and Damage Issues in the UNFCCC

- *“Loss and damage associated with impacts of climate change, including extreme events and slow onset events in developing countries that are particularly vulnerable to the adverse effects of climate change...” (Decision 2/CP.19 Warsaw Mechanism)*
- *“Parties recognize the importance of averting, minimizing and addressing loss and damage associated with adverse effects of climate change, including extreme events and slow onset events” (Paris Agreement Article 8)*

Loss and Damage Issues in the UNFCCC

Highlighted findings

- Not clear if WIM will refer to L&D from **anthropogenic** climate change only **or** including **all climate stressors**
- Whilst there are working definitions of L&D, there has been **no formal discussion** under UNFCCC **on what the term loss and damage signifies**

Points of Agreement

Parties recognize the importance of averting, minimizing, and addressing loss and damage associated with the adverse effects of climate change including extreme weather events and slow onset events

Residual impacts of climate stressors (L&D) occurs when:

1. Existing coping/adaptation and mitigation is not enough
2. Measures have costs (including non-economic) that cannot be regained
3. Despite short term merits, measures have negative effects in the longer term
4. No measures are adopted or possible at all

Points of Distinction

Boyd E, James R and Jones R (2016)

Points of Distinction

Boyd E, James R and Jones R (2016)

Points of Distinction

Boyd E, James R and Jones R (2016)

Indonesia Current State in Addressing Loss and Damage

Center for climate risk and opportunity management in Southeast Asia and Pacific (CCROM SEAP)
Bogor Agriculture University

FACTS

Increasing frequency and intensity of climate extreme events will increase burden on government and may **threat development** as more fund is needed to increase retention of the risks

Dependency to government in coping w/ L&D is high

Large disparities of vulnerability among different regions. How to reduce the disparities as well as reduce the vulnerability?

FACTS

Early investment for adaptation about 0.2% of GDP could avoid damage amount to 1.9% of the GDP by 2100 (Supalachalasai *et al.*, 2009)

Look at climate impact in **near-term view**, it may not yet be seen as a very urgent and high priority issue, but this will put us at **risk of getting significant loss later and may lead to maladaptation** and threaten food security and sustainable development (Boer *et al.*, 2014)

Disaster Management Approach

Disaster Prevention Actions

Integration of disaster prevention actions into development plan

Annual budgeting and DRR are based on vulnerability maps

5 years

1 year

Medium and long term development plan are based on vulnerability maps

Prevention and disaster mitigation

Center for climate risk and opportunity management in Southeast Asia and Pacific (CCROM SEAP)
Bogor Agriculture University

Disaster Prevention Actions

Disaster Prevention Actions

Prevention and disaster mitigation

Preparedness

Emergency response

Center for climate risk and opportunity management in Southeast Asia and Pacific (CCROM SEAP)
Bogor Agriculture University

Disaster Prevention Actions

Integration of National Adaptation/Mitigation Action Plans into Provincial Medium Term Development Plans

KLHS

“... to ensure sustainable development remains as underlying principal and integrated to development policy, plan and program (KRP)”

KLHS should be designed supportively generating a KRP that fully addresses the principles of sustainable development

Interdependency

- of central ~ local government
- of global ~ local
- among different sectors
- among different institutions
- causal effects

Equilibrium

- Of economic growth vs biodiversity conservation
- Economic vs social function
- Short term vs long term interest

Justice

- Distribution of access and control for better environment and natural resources
- Distribution of economic activities

KLHS values

Ministry of environment
and forestry regulation
No. 9/2011

Development Policy, Plan, Program (KRP)

- Environment
- Sustainability

Proposed framework

Gaps and Issues

- Current institutions are focusing on
 - Short term issues
 - Disaster prone areas only

Gaps and Issues

- Current institutions are focusing on
 - Short term issues
 - Disaster prone areas only
- The availability and consistency of data

Gaps and Issues

- Current institutions are focusing on
 - Short term issues
 - Disaster prone areas only
- The availability and consistency of data
- Sector-based work, lack of coordination

Gaps and Issues

- Current institutions are focusing on
 - Short term issues
 - Disaster prone areas only
- The availability and consistency of data
- Sector-based work, lack of coordination
- Limited support for upscaling good lessons and practices

Remaining Questions

1. What we have done so far related to risk reduction, risk retention, risk transfer and slow onset? Including institutional and governance approach for addressing L&D?
2. What tools and approach used?
3. What data we have about economic and social impacts, challenges, barriers, good lessons/practices?
4. What kind supports are necessary? (financial, technical, institutional and capacity)

**Thank you
for listening**

**Inputs
Comments
Questions**

**Center for climate risk and opportunity management in Southeast Asia and Pacific (CCROM SEAP)
Bogor Agriculture University**