
Coordinating
Climate-Resilient
Development

Alignment to Advance
Climate-Resilient Development
OVERVIEW BRIEF 1: Introduction to Alignment

August 2018
Angie Dazé

Anika Terton
Malte Maass

This is the first in a series of briefs focusing on alignment of country efforts under the 2030 Agenda for
Sustainable Development, the Paris Agreement and the Sendai Framework for Disaster Risk Reduction.
This initial brief provides an introduction to the concept of alignment as it relates to these policy processes.

1. Introduction

Recent years have seen a number of global
commitments aimed at putting human development
on a more sustainable pathway (Bradley & Hammill,
2017; Hammill & Price-Kelly, 2017). There is broad
agreement that climate change represents a threat
to sustainable development (Denton et al., 2014);
consequently, development efforts must be resilient
to the impacts of climate change and related
disaster risks in order to be sustainable.1 This has
been recognized in international agendas, including
the 2030 Agenda for Sustainable Development,
which established the Sustainable Development
Goals (SDGs); the Paris Agreement under the United
Nations Framework Convention on Climate Change
(UNFCCC); and the Sendai Framework for Disaster
Risk Reduction (DRR); all of which have drawn links
between climate change adaptation, DRR and efforts
to achieve sustainable development.

1 While recognizing that climate change mitigation is also
fundamental to sustainable development, this brief is focused on
alignment of climate change adaptation and resilience building.

Key Messages
• Alignment of country-level policy processes

under the 2030 Agenda for Sustainable
Development, the Paris Agreement and
the Sendai Framework for Disaster Risk
Reduction can help to advance climate-resilient
development.

• Alignment can increase coherence, efficiency
and effectiveness in country policy processes
for improved outcomes.

• At the global level, these agendas share
objectives to strengthen resilience, build
adaptive capacity and reduce vulnerability to
climate change and disasters, creating a strong
rationale for alignment.

• The approach to alignment will differ depending
on the particular country context.

• Progress on alignment may follow a continuum
from informal to systematic.

2

Secretary-General Ban Ki-moon speaks to journalists on the entry into force of the Paris Agreement on climate change. UN Photo/Rick Bajornas

Within countries, a number of policy processes have been established under these global agendas,
elaborating individual commitments, strategies and plans for meeting the objectives therein. These include
strategies aimed at achieving the SDGs; National Adaptation Plans (NAPs) and Nationally Determined
Contributions (NDCs) under the Paris Agreement; and DRR strategies under the Sendai Framework. These
represent key national policy processes that can advance climate-resilient development by facilitating
systematic consideration of climate change in decision-making (United States Agency for International
Development, 2014). Alignment of these different processes can increase coherence, efficiency and
effectiveness towards development outcomes that are resilient and sustainable (Bouyé, Harmeling & Schulz,
2018; Hammill & Price-Kelly, 2016, 2017; UNFCCC, 2017).

There is increasing focus on the issue of alignment in international dialogues, including discussions under
the UNFCCC (2017) and the United Nations Office for Disaster Risk Reduction (2015a). Many countries
recognize the value of aligning relevant policy processes; however, they struggle to understand what it looks
like in practice and how it can be achieved. This introductory brief aims to increase understanding of the
concept of alignment for climate-resilient development at the country level. The brief targets country-level
teams engaged in planning and implementation of the different policy processes, as well as international
actors supporting climate-resilient development efforts. It approaches the issue from the perspective of
actors working to advance climate change adaptation and its integration in development processes, toward
reduced vulnerability to climate change and strengthened resilience. It provides a definition of alignment and
presents the rationale for aligning these particular policy processes, as well as a continuum of approaches
to alignment. This is the first in a series of briefs on the topic, providing the conceptual basis for engaging
governments and other stakeholders in dialogue on how to take alignment forward.

3

2. What is Alignment?

In this brief, alignment is defined as a process of identifying synergies among policy processes with
common objectives to increase coherence, efficiency and effectiveness for improved outcomes.

Alignment can increase:

• Coherence, by facilitating analysis of shared objectives, co-benefits and tradeoffs between differing
objectives, leading to more strategic investments and ensuring that efforts in one area do not
undermine progress in another.

• Efficiency, by avoiding duplication of efforts and enabling smart use of resources, including finance
and human resources.

• Effectiveness, by approaching climate-resilient development in an integrated way, leading to improved
quality of planning, implementation, and measurement and evaluation processes for better results.2

The process of alignment necessitates intentional coordination among government actors across ministries
and levels. Alignment demands flexibility, both to enable coordination and to ensure integration of new
information and learning over time. It should therefore be accompanied by continuous review and monitoring.
It is important to note that while alignment and mainstreaming are related to each other they differ in their
objectives. Box 1 explores these differences in more detail.

Box 1: Alignment versus mainstreaming

A key way to advance climate-resilient development is through the integration, or mainstreaming, of climate
change adaptation in plans, policies and strategies to achieve sustainable development. Mainstreaming involves
the integration of climate change considerations in planning, budgeting, implementation and monitoring
processes (United Nations Development Programme & United Nations Environment Programme, 2011). While
related to alignment, it is not the same process. For example, mainstreaming climate change adaptation in
a water resource management plan would involve analyzing current and future climate risks in the sector,
identifying adaptation options that minimize the risks and incorporating those options in the sector plan. On
the other hand, alignment involves looking at different policies or plans with common objectives and finding
synergies. For example, implementation of the adaptation options for two different sectors, such as water and
agriculture, may require that local actors have access to seasonal forecasts for decision making. An aligned
approach could involve coordination of efforts to provide this service, to meet the needs for both agriculture and
water resource management. While not a prerequisite for mainstreaming, alignment of different policy processes
related to climate-resilient development can make the process more efficient and effective.

2 In a recent technical paper, the UNFCCC Secretariat highlighted these same benefits, but in relation to what they refer to as “partial, but
robust” policy integration (UNFCCC, 2017, p.10).

4

3. The Case for Alignment to Advance Climate-Resilient Development

This brief focuses on alignment of country efforts under the 2030 Agenda for Sustainable Development, the
Paris Agreement and the Sendai Framework for DRR. These agendas have been chosen based on their inter-
connected objectives and common themes as a means of advancing climate-resilient development. Despite the
chosen focus, the concept of alignment can be extended to other international relevant agendas with similarly
overlapping objectives (e.g. the Global Framework for Climate Services, the Aichi Targets under the Convention
on Biological Diversity and the New Urban Agenda etc.).

When considering alignment, it is helpful to better understand where the different policy processes connect.
At the international level, the texts of these agendas make links to one another, both through direct references
and through references to thematic linkages, as shown in Figure 1. This creates a foundation for creating
functional linkages in country efforts to achieve these global agendas.

Figure 1. Connections in the texts of the global agendas

2030 Agenda
for Sustainable

Development

Paris
Agreement
under the
UNFCCC

Sendai
Framework for
Disaster Risk

Reduction

Recognizes climate change as
a driver of disaster risk

Direct references Thematic linkages

Notes that addressing climate change
is the mandate of the UNFCCC

Hig
hl

ig
ht

s
ro

le
 o

f a
dv

er
se

 c
lim

at
e

ch
an

ge
 im

pa
ct

s
in

 u
nd

er
m

in
in

g

su
st

ai
na

bl
e

de
ve

lo
pm

en
t

Ack
no

w
le

dg
es

 th
at

 th
e

U
N

FC
C

C
 is

th
e

pr
im

ar
y

fo
ru

m
 fo

r n
eg

ot
ia

tin
g

th
e

gl
ob

al
 re

sp
on

se
 to

 c
lim

at
e

ch
an

ge

Includes targets related to

disaster risk reduction

References Sendai Fram
ew

ork

Recognizes close linkages
between climate action and
sustainable development

Notes that DRR is essential
for sustainable development

5

The table below provides an overview of the three agendas, highlighting the objectives related to climate-
resilient development. Regardless of the level of effort on mitigation, the climate system will experience
changes in the coming decades (Intergovernmental Panel on Climate Change, 2014), and therefore adaptation
will be required. Consequently, increased resilience and adaptive capacity, particularly for the most vulnerable
groups as well as the importance of functioning ecosystems, are crucial to achieving development outcomes,
such as food security and economic growth. There is clear convergence of these different agendas in relation to
strengthening resilience, building adaptive capacity, and reducing vulnerability to climate change and disasters.

Table 1: Overview of the 2030 Agenda for Sustainable Development, the Paris Agreement and the
Sendai Framework for DRR

2030 Agenda for Sustainable
Development

Paris Agreement Sendai Framework for DRR

Purpose Global agenda for action towards
sustainable development, with
17 SDGs and associated targets

Agreement of the parties to the
UNFCCCa on the global response
to climate change, including both
mitigation and adaptation

Global framework to guide multi-
hazard management of disaster
risk in development at all levels,
as well as within and across
sectors

Timeline 2015 – 2030 Adopted in 2015 and entered
into force in November
2016; implementation phase
technically begins in 2020, but
the agreement also emphasizes
the need for pre-2020 action

2015–2030

Objectives related
to climate-resilient
development

Climate action is the focus of
goal 13 (SDG 13), which aims
to combat climate change
and its impacts, including by
strengthening resilience and
adaptive capacity to climate-
related hazards and integrating
climate change measures into
national policies, strategies and
planning.

In addition, other goals address
climate-sensitive sectors such
as water, agriculture, cities and
oceans.

Among other goals, the Paris
Agreement aims to “increase the
ability to adapt to the adverse
impacts of climate change
and foster climate resilience”
(Article 2), specifically by
“enhancing adaptive capacity,
strengthening resilience and
reducing vulnerability to
climate change, with a view
to contributing to sustainable
development” (Article 7).

The overarching goal is to
“prevent new and reduce existing
disaster risk through…measures
that prevent and reduce hazard
exposure and vulnerability to
disaster, increase preparedness
for response and recovery, and
thus strengthen resilience”b
(p. 12).

Source(s) United Nations, 2015 UNFCCC, 2015a, 2015b, 2018a United Nations Office for
Distaster Risk Reduction, 2015b

a As of the end of July 2018, 179 of 197 Parties to the Convention had ratified the Paris Agreement (UNFCCC, 2018a).
b Though the Sendai Framework for DRR is focused on disaster resilience, not on climate resilience, there is considerable overlap between these
two concepts, and many DRR actions will support adaptation to changing risks associated with climate change.

6

4. Alignment at the Country Level

At the country level, national governments are working to operationalize the commitments under the 2030
Agenda, the Paris Agreement and the Sendai Framework for DRR. These are country-led, context-specific
policy processes that elaborate how individual governments, in collaboration with civil society and private
sector stakeholders, will contribute to achieving the global goals set out in the various agendas. These include:

• Strategies for achieving the SDGs, which identify country-specific targets and outline action plans
for achieving them. Depending on the country context, these may involve standalone strategies or
integration of the SDGs into national visions or development plans. This strategy process is generally
led by either the central government leadership (such as the office of the president or prime minister),
newly established inter-ministerial coordination mechanisms or the ministry responsible for planning
and/or economic development.

• Nationally Determined Contributions, which communicate individual countries’ contributions to
meeting the goals of the Paris Agreement. Respective national targets set in NDCs are to be updated
and submitted to the UNFCCC every five years, with the next iteration to be submitted before 2020
(UNFCCC, 2018b). Of the 169 countries that have submitted an NDC so far, 73 per cent have included
information on adaptation and 41 per cent mention the NAP process (Adaptation Community, 2017).
Responsibility for engagement with the UNFCCC, including development of NDCs, usually rests with
the Ministry of Environment or the planning ministry. Many countries are also developing practical
strategies for achieving the targets set out in NDCs. These include Low Emission Development
Strategies for climate change mitigation and, in some countries, NAPs, as described below.

• National Adaptation Plans, which are national processes to identify medium- and long-term
adaptation needs and put in place strategies to address these (UNFCCC, 2010). Although initially
introduced in 2010, the process of formulating and implementing NAPs was highlighted in the Paris
Agreement as a contribution towards the global goal on adaptation (UNFCCC, 2015a). These are
guided by the Technical Guidelines for the National Adaptation Plan Process (UNFCCC, 2012) developed
by the Least Developed Countries Expert Group (LEG) under the UNFCCC, as well as supplementary
guidance developed by other actors. The NAP process also generally falls under the responsibility
of the environment ministry; however, it is not necessarily coordinated by the same branch as the
NDC. As noted above, some countries are making explicit linkages between NDCs and NAPs, with
NDCs communicating commitments towards adaptation and NAP processes outlining how these
commitments will be achieved (Hammill & Price-Kelly, 2016, 2017).

• National DRR strategies, which outline national strategies that include targets, indicators and time
frames and are aligned with the recommendations of the Sendai Framework. Specifically, strategies
should promote policy coherence and compliance notably with the SDGs and the Paris Agreement, and
between national and local level. DRR strategies are most often led by the disaster risk management
agency within the government. In many countries, if DRR and adaptation strategies exist, they are often
not coherent and contribute to excessive demands on local actors (UNISDR, 2017). A guide is planned to
support countries in developing national DRR strategies in line with the Sendai Framework (UNISDR, n.d.).

7

Box 2. Alignment at subnational levels

While processes to plan, finance and monitor NAPs, NDCs and SDGs are most often driven by national-level
governments, the implementation stage generally implicates subnational actors. It is at the local level where
the bulk of implementation will occur. This implies a strong role for subnational governments and local
communities in realizing these goals (Dazé, Price-Kelly & Rass, 2016).

This alignment presents both challenges and opportunities. Subnational government authorities are often under-
staffed, yet dealing with a wide range of agendas and priorities coming from higher levels of government, and
not always in a coherent manner. Subnational actors may have limited capacity for development planning and
implementation, with the integration of climate change considerations presenting an additional challenge. At the
same time, as they are closer to communities, they are often better able to address sustainable development
in an integrated way. They view the process of development not in terms of international agendas and
commitments, but in terms of changes in the lives of women and men in their constituencies.

National-level actors must be cognizant of the additional burden that planning, implementing and monitoring
processes such as NAPs, NDCs and SDGs can place on subnational actors. Alignment can reduce this burden,
leading to harmonized guidance and capacity building, integrated planning mechanisms and streamlined
processes for accessing funds for implementation. Subnational actors must be involved in discussions about
alignment, as well as the design of systems and coordination mechanisms, to ensure that these reflect local
realities and enable them to realize their potential contribution to climate-resilient development.

5. Approaches to Alignment

The preceding sections demonstrate the close linkages between these different agendas related to
climate-resilient development, making it clear that the divide between the policy processes is political,
not practical (Kelman, 2015). One of the challenges to alignment is that the different policy processes are
most often led by different government ministries or departments, as noted in the previous section. This
can create administrative and capacity barriers that may inhibit alignment efforts. While the alignment
process can be initiated by any of the actors involved, it is most likely to be successful if the responsibility
is taken by an actor with broader influence, which may be the central leadership, an inter-ministerial
coordination mechanism or the ministry of planning and/or economic development.

The approach to alignment will differ depending on the particular country context. Figure 3 presents
a continuum of progress on alignment, from informal collaboration, through strategic coordination, to
systematic alignment. It also highlights the importance of institutional arrangements, capacity development
and information sharing at all points on the continuum.

8

Figure 3. The alignment continuum

Where countries are on this continuum will depend on a number of factors, including:

• Political will, in terms of the motivation and willingness of different actors to be flexible in their
approaches and to invest time in coordination.

• Power dynamics within governments, recognizing that some ministries have a broader reach and
stronger influence than others.

• The human, financial and technological resources available to enable alignment.

• Government capacities, including knowledge of climate-resilient development and skills to facilitate
coordination across different actors, sectors and levels of government.

• The specific focus and content of the different policy processes (for example, whether an NDC
incorporates information on adaptation or not will determine the potential for alignment with the
other processes).

• The legal status of country-related commitments under global agreements (legally binding versus
voluntary) may incentivize or disincentivize the level of engagement from different ministries and actors.

Inevitably, there will be trade-offs. These include trade-offs between investing in alignment and making
progress on the individual policy processes. Alignment requires an investment of time and resources,
which will likely provide returns in the form of improved outcomes. This relies on a shared commitment
to alignment. However, the process of alignment may be perceived by some actors to be slowing down
progress; a balance must be struck between coordinated actions and making progress, taking the particular
country context into account. There may also be tradeoffs between different objectives related to climate-
resilient development. In addition to synergies, alignment may reveal conflicting priorities among the

Institutional arrangements

Information sharing

Capacity development

Informal alignment
Policy documents are
developed independently

Actors involved in the
different policy processes
share information

Collaboration in
implementation is on an
ad-hoc basis

Strategic alignment
Synergies identified in
policy documents

Formal coordination
mechanisms established to
facilitate alignment

Joint initiatives
implemented

Systematic alignment
Shared vision for
climate-resilient development
across policy documents

Systematic coordination
across actors, sectors and
levels of government

Harmonized implementation
strategies

En
ab

lin
g

fa
ct

or
s

W
ha

t i
t l

oo
ks

 li
ke

9

different policy processes, requiring negotiation and adjustment towards the best results. Navigating these
tradeoffs represents a considerable challenge for countries seeking policy alignment. However, the potential
benefits in terms of coherence, efficiency and effectiveness, and the potential improvements in outcomes
related to climate-resilient development, make this a worthwhile investment of time and resources.

6. Next Steps

This brief has made the case for alignment of country efforts under the 2030 Agenda for Sustainable
Development, the Paris Agreement and the Sendai Framework for DRR as a means of advancing climate-
resilient development. While recognizing the barriers that countries face in undertaking aligned policy
processes, the brief highlights the benefits of alignment in terms of increased coherence, efficiency and
effectiveness. How countries tackle the challenge of alignment depends on many factors, and the approach
must be tailored to the specific policy and institutional context. Most countries are in the early stages
of considering alignment, creating a significant opportunity to identify common challenges and highlight
emerging good practices.

The next brief in the series will focus on the practical dimensions of alignment and how it can be achieved.

10

References

Adaptation Community. (2017). NAP & NDC – Tool for Assessing Adaptation in the NDCs (TAAN): Quick facts.
Retrieved from http://www.adaptationcommunity.net/nap-ndc/tool-assessing-adaptation-ndcs-taan/taan/

Bouyé, M., Harmeling, S. & Schulz, N.S. (2018). Connecting the dots: Elements for a joined-up implementation
of the 2030 Agenda and Paris Agreement. GIZ and World Resources Institute. Retrieved from https://www.
wri.org/publication/connectingthedots-ndc-sdg

Bradley, R. & Hammill, A. (2017). Shared learning can align NDCs, NAPs, and SDGs to expand climate
resiliency. NDC Partnership. Retrieved from http://ndcpartnership.org/news-and-events/news/shared-
learning-can-align-ndcs-naps-and-sdgs-expand-climate-resiliency

Dazé, A., Price-Kelly, H. & Rass, N. (2016). Vertical integration in National Adaptation Plan (NAP) processes:
A guidance note for linking national and sub-national adaptation. NAP Global Network. Retrieved from http://
napglobalnetwork.org/resource/vertical-integration-national-adaptation-plan-nap-processes/

Denton, F., Wilbanks, T. J., Abeysinghe, A. C., Burton, I., Gao, Q., Lemos, M. C., Warner, K. (2014). Climate-
resilient pathways: Adaptation, mitigation, and sustainable development. In C. B. Field et al. (Eds.), Climate
Change 2014: Impacts, Adaptation, and Vulnerability. Part A: Global and sectoral aspects. Contribution of
Working Group II to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change (pp.
1101–1131). Cambridge: Cambridge University Press. Retrieved from https://www.ipcc.ch/pdf/assessment-
report/ar5/wg2/WGIIAR5-Chap20_FINAL.pdf

Hammill, A. & Price-Kelly, H. (2016). Using NDCs and NAPs to advance climate-resilient development. NAP
Global Network. Retrieved from http://napglobalnetwork.org/2016/11/using-ndcs-naps-advance-climate-
resilient-development/

Hammill, A. & Price-Kelly, H. (2017). Using NDCs, NAPs and the SDGs to advance climate-resilient
development (Expert Perspective from the NDC Partnership). Retrieved from http://www.ndcpartnership.org/
sites/default/files/NDCP_Expert_Perspectives_NDC_NAP-SDG_full.pdf

Intergovernmental Panel on Climate Change. (2014). Climate change 2014 synthesis report: Summary for
policymakers. Retrieved from https://www.ipcc.ch/pdf/assessment-report/ar5/syr/AR5_SYR_FINAL_SPM.pdf

Kelman, I. (2015). Climate change and the Sendai Framework for Disaster Risk Reduction. International
Journal for Disaster Risk Reduction, 6, 117–127. Retrieved from https://doi.org/10.1007/s13753-015-0046-5

United Nations. (2015). Transforming our world: The 2030 Agenda for Sustainable Development (A/Res/70/1).
Retrieved from https://sustainabledevelopment.un.org/content/documents/21252030%20Agenda%20
for%20Sustainable%20Development%20web.pdf

United Nations Development Programme & United Nations Environment Programme. (2011). Mainstreaming
climate change adaptation into development planning: A guide for practitioners. UNDP–UNEP Poverty–
Environment Initiative. Retrieved from http://www.unpei.org/sites/default/files/publications/LR%20
Mainstreaming%20Climate%20Change%20Adaptation.pdf

http://www.adaptationcommunity.net/nap-ndc/tool-assessing-adaptation-ndcs-taan/taan/
https://www.wri.org/publication/connectingthedots-ndc-sdg
https://www.wri.org/publication/connectingthedots-ndc-sdg
http://ndcpartnership.org/news-and-events/news/shared-learning-can-align-ndcs-naps-and-sdgs-expand-climate-resiliency
http://ndcpartnership.org/news-and-events/news/shared-learning-can-align-ndcs-naps-and-sdgs-expand-climate-resiliency
http://napglobalnetwork.org/resource/vertical-integration-national-adaptation-plan-nap-processes/
http://napglobalnetwork.org/resource/vertical-integration-national-adaptation-plan-nap-processes/
https://www.ipcc.ch/pdf/assessment-report/ar5/wg2/WGIIAR5-Chap20_FINAL.pdf
https://www.ipcc.ch/pdf/assessment-report/ar5/wg2/WGIIAR5-Chap20_FINAL.pdf
http://napglobalnetwork.org/2016/11/using-ndcs-naps-advance-climate-resilient-development/
http://napglobalnetwork.org/2016/11/using-ndcs-naps-advance-climate-resilient-development/
http://www.ndcpartnership.org/sites/default/files/NDCP_Expert_Perspectives_NDC_NAP-SDG_full.pdf
http://www.ndcpartnership.org/sites/default/files/NDCP_Expert_Perspectives_NDC_NAP-SDG_full.pdf
https://www.ipcc.ch/pdf/assessment-report/ar5/syr/AR5_SYR_FINAL_SPM.pdf
https://doi.org/10.1007/s13753-015-0046-5
https://sustainabledevelopment.un.org/content/documents/21252030%20Agenda%20for%20Sustainable%20Development%20web.pdf
https://sustainabledevelopment.un.org/content/documents/21252030%20Agenda%20for%20Sustainable%20Development%20web.pdf
http://www.unpei.org/sites/default/files/publications/LR%20Mainstreaming%20Climate%20Change%20Adaptation.pdf
http://www.unpei.org/sites/default/files/publications/LR%20Mainstreaming%20Climate%20Change%20Adaptation.pdf

11

United Nations Framework Convention on Climate Change.(2010). Decision 1/CP.16: Enhanced action
on adaptation (FCCC/CP/2010/7/Add.1). Retrieved from http://unfccc.int/resource/docs/2011/cop17/
eng/09a01.pdf

United Nations Framework Convention on Climate Change. (2012, December). National Adaptation Plans:
Technical guidelines for the national adaptation plan process. Least Developed Country Expert Group.
Retrieved from https://unfccc.int/files/adaptation/cancun_adaptation_framework/application/pdf/
naptechguidelines_eng_high__res.pdf

United Nations Framework Convention on Climate Change. (2015a). Paris Agreement. Retrieved from https://
unfccc.int/sites/default/files/english_paris_agreement.pdf

United Nations Framework Convention on Climate Change. (2015b). Decision 1/CP.21: Adoption of the Paris
Agreement. Report of the Conference of the Parties on its 21st session, held in Paris from 30 November to
13 December 2015: Addendum (FCCC/CP/2015/10/Add.1). Retrieved from https://unfccc.int/resource/
docs/2015/cop21/eng/10a01.pdf

United Nations Framework Convention on Climate Change. (2017). Opportunities and options for integrating
climate change adaptation with the Sustainable Development Goals and the Sendai Framework for Disaster
Risk Reduction 2015–2030: Technical paper by the Secretariat. Retrieved from https://unfccc.int/sites/default/
files/resource/techpaper_adaptation.pdf

United Nations Framework Convention on Climate Change. (2018a). Paris Agreement – Status of Ratification.
Retrieved from https://unfccc.int/process/the-paris-agreement/status-of-ratification

United Nations Framework Convention on Climate Change. (2018b). Nationally Determined Contributions.
Retrieved from https://unfccc.int/process-and-meetings/the-paris-agreement/nationally-determined-
contributions-ndcs#eq-2

United Nations Office for Disaster Risk Reduction. (2017). National and Local Disaster Risk Reduction
Strategies Paving the Way for Action by All. Concept Note. Retrieved from https://www.unisdr.org/files/
globalplatform/592190e38a72aPlenary_1_Final_draft_concept_note_May_16.pdf

United Nations Office for Distaster Risk Reduction. (2015a). Coherence and mutual reinforcement between
the Sendai Framework for Disaster Risk Reduction 2015-2030 and international agreements for development
and climate action. Retrieved from https://www.unisdr.org/we/inform/publications/45001

United Nations Office for Distaster Risk Reduction. (2015b). Sendai Framework for Disaster Risk Reduction
2015–2030. Retrieved from https://www.unisdr.org/we/inform/publications/43291

United Nations Office for Disaster Risk Reduction. (n.d.). Development of the Sendai Framework “Words
into Action” Implementation Guide for Sendai Framework Target 5 – Substantially Increase the Number of
Countries with National and Local Disaster Risk Reduction Strategies by 2020. Concept Note. Retrieved from
https://www.preventionweb.net/english/drr-framework/words-into-action/10a%20National%20Strategy.pdf

United States Agency for International Development. (2014). Climate-resilient development: A framework for
understanding and addressing climate change. Retrieved from https://pdf.usaid.gov/pdf_docs/PBAAA245.pdf

http://unfccc.int/resource/docs/2011/cop17/eng/09a01.pdf
http://unfccc.int/resource/docs/2011/cop17/eng/09a01.pdf
https://unfccc.int/files/adaptation/cancun_adaptation_framework/application/pdf/naptechguidelines_eng_high__res.pdf
https://unfccc.int/files/adaptation/cancun_adaptation_framework/application/pdf/naptechguidelines_eng_high__res.pdf
https://unfccc.int/sites/default/files/english_paris_agreement.pdf
https://unfccc.int/sites/default/files/english_paris_agreement.pdf
https://unfccc.int/resource/docs/2015/cop21/eng/10a01.pdf
https://unfccc.int/resource/docs/2015/cop21/eng/10a01.pdf
https://unfccc.int/sites/default/files/resource/techpaper_adaptation.pdf
https://unfccc.int/sites/default/files/resource/techpaper_adaptation.pdf
https://unfccc.int/process/the-paris-agreement/status-of-ratification
https://unfccc.int/process-and-meetings/the-paris-agreement/nationally-determined-contributions-ndcs#eq-2
https://unfccc.int/process-and-meetings/the-paris-agreement/nationally-determined-contributions-ndcs#eq-2
https://www.unisdr.org/files/globalplatform/592190e38a72aPlenary_1_Final_draft_concept_note_May_16.pdf
https://www.unisdr.org/files/globalplatform/592190e38a72aPlenary_1_Final_draft_concept_note_May_16.pdf
https://www.unisdr.org/we/inform/publications/45001
https://www.unisdr.org/we/inform/publications/43291
https://www.preventionweb.net/english/drr-framework/words-into-action/10a%20National%20Strategy.pdf
https://pdf.usaid.gov/pdf_docs/PBAAA245.pdf

Coordinating Climate-Resilient Development
www.napglobalnetwork.org
info@napglobalnetwork.org
@NAP_Network

Financial support from Germany and the United States Secretariat hosted by IISD

This overview brief is a product of the Support Project for the Implementation
of the Paris Agreement (SPA), which is funded by the German Federal Ministry
for the Environment, Nature Conservation and Nuclear Safety (BMU) under its
International Climate Initiative (IKI) and is produced jointly by IISD and GIZ.

https://twitter.com/NAP_Network

