
Oxfam Briefing Note October 2010

Righting two wrongs
Making a new Global Climate Fund work for poor people

EMBARGOED UNTIL 00:01 HRS GMT 6th OCTOBER 2010

Members of Cyembogo II's Women's Association cultivating the field of one of its members in
the early morning. ©Ami Vitale/Oxfam

Climate change is already negatively affecting the lives and
livelihoods of poor men and women. Yet it is estimated that less
than a tenth of climate funds to date have been spent on helping
people in vulnerable countries adapt to the impacts of climate
change. The poor are losing out twice: they are hardest hit by
climate change they didn’t cause, and they are being neglected by
funds that should be helping them. Climate finance can and must
be made to work from the bottom up, particularly for women
smallholder farmers.

Starting with the formal establishment of a new Global Climate
Fund, decisions on climate finance governance need to set a new
direction for a post-2012 era. This paper presents a vision for a
new Fund and broader finance system that is effective in meeting
the scale of developing country financing needs, and is widely
considered – by governments and civil societies – to be legitimate
in its decision-making.

 www.oxfam.org

 1 Introduction
Climate-related shocks are negatively affecting the lives of millions of
poor women and men with increasing frequency and severity. The non-
binding pledges made in Copenhagen put the world on track for a
catastrophic temperature rise of 3-4ºC. If developed countries fail to set
much more ambitious emissions targets, the cost of damages will
increase dramatically. There is an urgent need to set up a proper system
of finance for adaptation to help developing countries avoid the worst
impacts.

Long-term climate finance remains one of the crucial elements of a
global climate agreement, and is an area where progress can be made in
the near term. This year, negotiations within the United Nations
Framework Convention on Climate Change (UNFCCC) have focused
on the critical elements of a post-2012 climate finance regime, in
particular the establishment of a new Global Climate Fund to be
decided at COP 16 in Cancun at the end of 2010.

Negotiations on the governance of international climate finance must
be rooted in what matters to poor people in the worst hit countries.
Smallholder women farmers, who produce more than half of the food
in many poor countries, are on the frontline of coping with the impacts
of climate change.1 They are the key to food security for millions of
people in poverty, and urgently need financial support to adapt their
agricultural practices to a changing climate. Whether or not finance
helps such vulnerable communities is a litmus test for the new Global
Climate Fund and the way it is set up. This will depend on ensuring:

• Developing countries are adequately represented in global decision-
making in the future climate finance regime;

• That allocation decisions prioritise adaptation and vulnerable
countries;

• Climate funds can be easily, efficiently, and directly accessed;

• National governments are able to plan effectively and decide how
climate finance is spent; and

• Women and other vulnerable groups have a say in how money is
spent, both through participation at a national level and through
civil society representation in global institutions.

If rich countries make good on their Copenhagen promise of providing
$100bn per year in climate finance, we will see a ten-fold increase in the
scale of funds flowing from North to South by 2020, compared to
current flows of $10bn per year.2 This is the same order of magnitude
as current annual transfers of aid, which total around $120bn.3

The inequalities at the heart of human-induced climate change require
a financing system that both developed and developing countries
recognise as legitimate. The system for managing and disbursing these
large and vital sums of climate finance must be: representative,
equitable, accessible, accountable and transparent, and efficient. This is

2

vital if we are to achieve the vision of funding adaptation and
mitigation effectively and at scale, so protecting and improving the
lives of millions of poor people. This will take time, but the key steps
taken in Cancun must keep this goal clearly in sight.

These decisions are likely to shape how climate finance is governed for
generations to come. This money, if well governed – reaching the right
people, in the right places, at the right time and in the right way – has
the power to make a massive difference. What is at stake is the extent to
which scarce resources will be spent effectively and lives saved; or the
extent to which lives and livelihoods are destroyed by the effects of
climate change.

3

2 Time to break with the past

Righting two wrongs
Current flows of finance for adaptation to vulnerable countries, those
hardest hit by climate change and least able to cope, are much less than
what is needed. As a result, vulnerable developing countries are
wronged both by climate change impacts and by an inadequate
response from those countries most responsible.

The vast majority of climate finance to date has focused on mitigation
and has been directed mainly to a sub-set of large emerging economies.
Those who need climate finance most are losing out.

• It is estimated that of major public funds dedicated to climate
change only 7.45 per cent of disbursements to date have been for
adaptation, 83.19 per cent for mitigation, 4.86 per cent for REDD-
related mitigation, and 4.5 per cent multiple foci (October 2010,
climatefundsupdate.org).4 Early indications are that lack of attention
to adaptation looks set to continue for Fast Start Finance.5

• In recent years, the 49 poorest countries have received one-eighth of
the climate funding from the Global Environment Facility, while
one-third has gone to just three countries (China, India, and Brazil).6

• Only $220m has been pledged to fund adaptation plans (known as
NAPAs) in the Least Developed Countries, a fraction of the $2bn
estimated total costs.7

Righting the imbalance in finance flows to adaptation is needed to
avoid the worst climate impacts and to ensure that the most vulnerable
countries receive the assistance they deserve.

What needs to change?

Too many funds, too little money
To date, the climate finance landscape has been characterised by a
disparate jumble of sources, channels, institutions, and governance
arrangements, and a history of unfulfilled promises and demands.8

There are currently over 20 dedicated climate funds, as well as a
considerable number of non-climate-focused funds that fund
adaptation.9 Within this mix there is significant duplication. For
developing countries, fund proliferation undermines the effectiveness
of finance and reduces the amount of support they receive.10 It
increases the burden of transaction costs on countries that often have
limited capacity to access funds, and fragments their ability to manage
resources strategically.

Flows of finance need to be as effective as possible. What is missing is a
global climate fund that can act as a ‘one-stop shop’ and an anchor for

4

climate finance worldwide, reducing complexity and ensuring that the
right balance – across adaptation, mitigation and countries – is
achieved.

From donor-dominated to country-led
Climate finance governance has largely mirrored traditional
donor/recipient aid dynamics. Developing countries have weak
representation in the decision-making processes of most funds, which
give undue weight and influence to donors and institutions such as the
World Bank (where developed countries are major shareholders). The
proliferation of (vertical) funds focused on discrete objectives has also
undermined the priorities of recipient governments, as has the
multilateral institution practice of conditionality-heavy, tied finance.11
The result is that financing priorities have been largely donor-led and
reflected donor preferences.

While climate finance is not aid, to be effective it needs to build on the
spirit and goals of existing and future reforms to the international aid
system.12 Country ownership, as enshrined in the Paris Declaration and
the Accra Agenda, is critical in enabling governments to respond to
their own unique needs.13 Dictating priorities at a global level, whether
through specialised funds or governance structures that do not allow
developing countries sufficient say and influence, undermines
developing countries’ capacity and sense of responsibility to act in
accordance with their national priorities and circumstances.14

Country ownership requires that national governments and civil
societies have representation and effective voice in decision-making at
the global level. But with greater power comes greater responsibility.
Developing countries need to be accountable to their citizens and
stakeholders by ensuring that civil society has the opportunity to
participate in the development of planning, implementation, and
monitoring of financial flows.

Invest in women
Climate change, and mitigation and adaptation responses, affect
women and men differently. Yet despite this, current climate finance
institutions almost entirely ignore issues of gender.

Consider agriculture. Women are responsible for the majority of food
production in many developing countries despite typically having
restricted access to markets, land and credit.15 This lack of access
means they face a double whammy: they are more dependent on
natural resources most threatened by climate change, but they are
limited in their coping strategies. Without help, climate change will
impact them disproportionately.

But to be effective, assistance must take account of the power
imbalances that leave women more vulnerable. Women constitute the
majority of the rural poor and often produce most of the food.
Adaptation and mitigation policies that fail to consider gender will at
best be inefficient, and at worse exacerbate poverty and food insecurity.

Meeting the needs of women must be at the heart of any response. Not
only are they most vulnerable - as principal food producers and
stewards of natural and household resources - they are also often the

5

first line of defence and best positioned to maximise pro-poor
outcomes. The finance mechanism and new Fund must include
provisions to ensure that women have decision-making power with
respect to how funding, in particular adaptation funding, is governed,
allocated, monitored, and evaluated – globally and nationally.

The politics of climate finance
The politics around which the negotiations on climate finance
governance revolve are clear: developing countries are concerned that
climate finance neither divert nor be treated as aid, that it be governed
under the UN Climate Convention, that adaptation receive greater
priority, that finance flows come without strings attached, and that the
scale, predictability, and additionality of financial commitments be
closely monitored. Developed countries are more concerned about
extracting something in return for any finance contributions, the
implications of transfers for economic competitiveness, the transaction
costs associated with the creation of new institutions, and monitoring
the performance of the initiatives financed.16

The motivations behind these positions are easy to understand, but
hard to reconcile with the progress needed. Negotiations advance when
parties move beyond fixed positions and build consensus around
shared interests. All countries share an interest in governance priorities
for the new Global Climate Fund that revolve around scale,
effectiveness and legitimacy. The political dynamics of the talks will
only shift once this common purpose is more widely understood and
accepted.

Reaching agreement on a new Fund at Cancun is entirely possible, but
it is crucial that rich countries in particular do not hold it hostage to
decisions in other areas of the negotiations. A new Global Climate Fund
is not a concession or a giveaway to developing countries: it will
inevitably be a series of negotiated compromises in and of itself.
Moreover, it is urgently needed and a necessary part of any global
agreement. Treating the new Fund as a bargaining chip will only
deliver deadlock.

6

3 A new generation of climate
 finance

Existing channels, ranging from multilateral development bank and
UN led funds to government-promoted funds, are not a sound basis for
scaling up climate finance and should not be the starting point.17
Oxfam like many others wants to see a new Global Climate Fund,
under the international climate change regime, that is effective in
meeting the scale of developing countries’ financing needs, and which
governments and civil societies consider to be legitimate in its decision-
making regarding the global distribution of climate resources.

Guiding principles
The following characteristics should serve as guiding priorities for the
financial mechanism and design of a new Fund:

• Scale: As a whole, the climate finance system needs to be capable of
managing annual flows of hundreds of billions of dollars, and the
vast majority of public finance must go through the new Fund;18

• Legitimacy: Equity and fairness in governance are critical, and are
derived from accountability to the Conference of the Parties (COP)
(in which each country has a say); standards of transparency;
equitable representation of countries in governance bodies; country
ownership; and the extent to which the gendered needs, priorities,
and decision-making power of affected communities are fulfilled
and supported;

• Effectiveness: At an international level, the access to finance
provided to developing countries that have identified needs and the
simplicity and efficiency of these arrangements.

Components of the governance system
An effective global climate finance system requires governance
functions in two separate but related domains. These domains, include:

• Global: The whole of global climate finance flows, including private
sector and public transfers, as well as flows outside of UNFCCC
channels, such as resources delivered through bilateral programmes
and international financial institutions;

• UNFCCC-specific: Public transfers channelled through a new
Global Climate Fund established under the UNFCCC; and within
that thematic funding windows through which the resources are
deployed to countries.

(See Annex I for an overview of these functions)

7

Global overview body: role of the
Finance Board

To ensure sufficient, equitable and accessible funding on behalf of all
countries, a Finance Board, or similar body, must be established.
Operating under the authority of the COP, it would oversee global
finance flows, including the new Global Climate Fund and other
operating entities of the financial mechanism, private sector finance,
and flows outside of UNFCCC channels.19 It would ensure over time
that there are enough funds, that they are distributed appropriately,
and that there is effective monitoring to ensure these two goals. While
the COP must retain ultimate oversight, it meets only once a year and
therefore cannot effectively maintain an overview of all relevant
activities.

Balance and review finance needs
One of the main purposes of the new body would be to act as a
balancing mechanism to help ensure that certain countries or thematic
areas are not deprived of funds, as is clearly happening now. The main
way it would carry out this role would be through recommendations to
the COP on allocations to the new Global Climate Fund, based on
assessments of overall finance flows (see section on pre-allocation
below) – effectively allowing the COP to use the Fund as a rebalancing
mechanism to ensure the right allocation of finance at the global level
across countries and themes.

This body would also periodically assess the adequacy of overall
financial pledges in light of the best available climate science, financial
estimates, the level of emissions reductions achieved, adaptation, and
developing country needs.20

MRV financial support
The body should have a central role in monitoring and reporting on
compliance with climate finance-related commitments under the
UNFCCC. This would include recommending rules for rigorous,
robust, and transparent measurement, reporting, and verification
(MRV) of climate finance, and maintaining a registry of contributions
that can be counted against a country’s legally binding finance
commitments. An MRV mandate should explicitly include establishing
and reporting against a fair, common baseline for additionality, where
climate finance should not be counted as ODA and should not therefore
contribute to the target of countries meeting 0.7 per cent of GNI as
foreign aid. Common rules for accounting for concessional loans will
also be needed, including a rule that only the grant element of any loan
is counted.21

Establish internationally agreed standards for climate finance
This body would be responsible for establishing internationally agreed
standards for what should count as climate finance against UNFCCC
obligations, and for overseeing whether these obligations are met.22

8

Any funds that do not meet these standards – either bilateral or
multilateral flows of public finance – should not be counted as climate
finance. An independent arbitration panel should be set up to
investigate complaints and grievances regarding lack of adherence to
these standards.23

(See Annex I for a summary of Finance Board functions and how they relate to
the new Global Climate Fund.)

A new Global Climate Fund
At Cancun (COP 16), a new Global Climate Fund should be established
under the UNFCCC to govern the vast majority of long-term climate
finance from 2013. Concerns about the addition of another institution to
the long list of existing funds are understandable but also easily
addressed.24 First, a ceiling can be set for the allowable overhead and
administration costs of the new Fund, based on average costs of
existing climate funds. Second, measures to ensure direct access by
developing countries can also help limit intermediary management
costs – or at least ensure these are controlled by and spent in
developing countries.

Third, the current spaghetti bowl of channels needs streamlining into a
more integrated finance system to both reduce transaction costs and
ensure that funds are allocated more efficiently and effectively. Over
time existing funds will need to be rationalised, with the new Global
Climate Fund acting as a ‘one-stop shop’. New arrangements should
replace existing ones when the new Fund is operational and can be
shown to preserve or improve on both the legitimacy and effectiveness
of climate finance delivery.25

Pre-allocation of funding flows
A specific pre-allocation of multilateral funding is necessary to ensure
that the new Global Climate Fund benefits from predictable and
sustainable financial contributions at scale. This is recognised by the
EU, which has expressed concerns that the Fund not be an ‘empty shell’
– the best way for the EU to avoid this would be a commitment to
guaranteed funding. To ensure that people suffering the impacts of
climate change receive the support they deserve, there also needs to be
pre-allocation of funding within the Fund to adaptation, and to
vulnerable countries.

Pre-allocation to the new Global Climate Fund
• At least 50 per cent of public finance should be channelled through

the new Fund.26

• In addition, all revenues from any new and innovative international
instruments established to secure resources for climate purposes
should be channelled through the new Fund.27

9

Pre-allocation to adaptation
• At least 50 per cent of finance counted against UNFCCC

commitments should be dedicated to adaptation.28

• At least 50 per cent of money channelled through the new Fund
should be allocated to adaptation in vulnerable developing
countries. This proportion may need to be revised subject to the
recommendations of the Finance Board, which will be based on its
assessment of overall financial flows and the balance between
mitigation and adaptation.

• Full adaptation funding must be guaranteed for particularly
vulnerable groups: least developed countries (LDCs), African
countries, small island states, and other vulnerable countries, as
determined by the Adaptation Thematic Fund Board.

Governance of the new Fund
Governance of the new Fund should be carried out by the following
bodies:

• A Central Fund Board, responsible for allocating finance between
thematic areas (for example mitigation, adaptation and REDD),
overseeing Thematic Funding Boards and reporting to the COP, and
recommending and establishing standards and funding modalities;

• Separate Thematic Fund Boards, with decision-making power for
disbursement of funding to countries, developing strategic priorities
and policies, and identifying priority countries.

(See Annex I for a detailed summary of functions of these Boards and
relationship to the Finance Board.)

Central Fund Board
An overarching body with responsibility for resource allocation is
necessary to counter the urge by countries to ‘pick and choose’ between
specific funding windows, resulting in funding imbalances. One of the
primary responsibilities of the Fund Board should be to allocate
available resources between Thematic Fund Boards for adaptation and
mitigation and to identify country priorities in order to address global
imbalances. These allocations should be determined by the COP,
following the recommendations of the Finance Board, the role of which
is to monitor global finance flows.

Thematic Fund Boards
Specific funding windows, with their own thematic boards, will allow
for technical specialisation and more easily accommodate distinct
strategies and objectives for different themes.

The scale of climate finance ultimately envisaged for the new Fund –
$100 billion a year at least – makes it hard to foresee a single fund board
carrying out funding decisions effectively. Doing so would be
exceptional, given that other existing multilateral aid funds are either
smaller or have separate funding boards for issue areas.29

10

To avoid the problems of fragmented funding, the Central Fund Board
must ensure synergies across adaptation and mitigation, as well as
wider development planning and delivery. Cross-cutting technical
advice and support across Thematic Funding Boards will also be
needed, at the same time as ensuring that the way countries access
funds enables integrated implementation at a national level.

The already existing Adaptation Fund should be designated as the
adaptation-specific funding window for the new Fund as soon as is
practical, with the most important facets of the fund retained.30 After
years of set-up, this fund is finally up and running and needs to be
strengthened and built upon.

Relationship to the COP
It is crucial for the sake of legitimacy that governance of the financial
mechanism and all its components is ultimately under the guidance of
and fully accountable to the COP, to guarantee that the entire range of
countries – particularly the poorest and most vulnerable – have a fair
say in decision-making. In practice, and despite US and EU reluctance,
this means that the COP needs to retain ultimate power to approve
representatives of the various governance bodies. As it will operate as
an extension of the COP, the Finance Board should be under its
authority.

Representation within governance structures
Representation of developing countries and vulnerable groups on the
governing boards and committees of governance institutions is key to
ensuring greater weight is given to their needs and priorities. The
Adaptation Fund Board represents the state of the art in this regard and
must serve as a minimum threshold for governance of any new fund.

Regional spread and relevant countries
As with the current Adaptation Fund, the membership of governance
bodies must represent each of the UN regional groups equally plus
include representation of particularly vulnerable groups of countries.31
In addition, bodies responsible for management of specific funding
windows should include representatives of stakeholder countries
specific to the relevant issue area (for example, more vulnerable
developing countries for adaptation).

Gender equity
The entire governance structure of the financial mechanism should reflect
principles of gender equity, including the ambition of equal gender
representation on its governing boards and committees, plus senior
executives as well as project managers. Job descriptions or terms of
reference should specify the importance of understanding and articulating
development issues and climate change impacts from a gendered
perspective. These measures should not be a stretch for countries to agree,
yet despite claiming gender equality as common value, and recently
launching a new strategy prioritising gender equality in senior positions,
the EU remains dismissive of this principle.

11

Civil society
All boards and decision-making bodies established to govern climate
finance at a global level should include properly resourced provisions
for civil society representatives to be involved in planning and decision-
making. This would include the right to request agenda items, observe
proceedings, intervene in meetings, and recommend experts to speak
on specific agenda items. Civil society representatives from all
recognised UNFCCC observer groups, including women’s
organisations, should be included in these arrangements.

12

How should developing countries
access funding?

The underlying principles and incentives embedded in the financial
mechanism need to strengthen national institutions and empower
developing country governments as agents of change.32

National-level participation and accountability
Recipient countries should be required to establish or enhance existing
national-level processes to facilitate ownership by in-country
stakeholders over delivery and monitoring of finance. These processes
should be fully participatory, inclusive, transparent, and accountable,
and they must operate at all stakeholder levels – including community,
local, regional, and national participation – and during all stages of the
process, from planning to implementation to monitoring and learning.

The ability of some developing countries to carry out these processes in
a fully inclusive manner may be compromised by a lack of sufficient
human, institutional, or technical capacity. This should not be used as
an excuse to deny such countries access to funding. Countries will need
flexibility and financial support in order to put in place and carry out
these processes. There needs to be an early emphasis on building the
capacity of states and civil societies to respond to their roles,
responsibilities, and accountabilities.

Direct access
Subject to reasonable standards of fiduciary responsibility, eligibility,
and national-level governance (as set out above), recipient countries
should be allowed to access resources from the new Fund directly,
without the need for intermediary entities. This includes access to funds
by national implementing and funding entities. Direct access financing
modalities should be the preferred mode over financing through
multilateral development institutions such as the World Bank.

Integrated development planning
At the implementation stage, climate finance should wherever possible
be delivered through existing national and sub-national processes and
institutions. Adaptation and mitigation policies should be fully
integrated into national development and poverty reduction processes
and mainstreamed through government ministries.33

13

Summary of
recommendations
To guarantee resources for adaptation in vulnerable countries:
• At least 50 per cent of public finance should be channelled through

the new Fund. In addition, all revenues from any new international
instruments established to secure resources for climate purposes
should also be channelled through the new Fund.

• At least 50 per cent of finance counted against UNFCCC
commitments overall should be dedicated to adaptation. Of that, at
least 50 per cent of money channelled through the new Fund should
be allocated to financing adaptation.

To ensure equitable and accessible finance on behalf of all
countries:
• A Finance Board must be established to ensure adaptation and

vulnerable countries receive the funding they need; to have a central
role in MRV of financial support; and to oversee internationally
agreed standards for what counts as climate finance against
international obligations.

To provide a central global body to lead in the way climate
finance is managed:
• A new Global Climate Fund must be established at COP 16 in

Cancun to operate as a ‘one-stop shop’ for climate finance.

• The governance structure of the new Fund must include separate
Thematic Funding Boards, including one for adaptation, with
responsibility for disbursing funding to countries. The Adaptation
Fund should be designated as the adaptation-specific funding
window.

To ensure developing countries and vulnerable groups are
properly represented in decision-making:
• The entire governance structure of the finance system should reflect

principles of gender equity, including the ambition of equal gender
representation on its governing boards and committees.

• The membership of governance bodies must represent each of the
UN regional groups equally plus include representation of
particularly vulnerable groups of countries, and civil society.

To strengthen country ownership:
• Recipient countries should be required to establish inclusive national

decision-making processes. Flexibility and financial support will be
needed for countries that lack sufficient human, institutional, or
technical capacity.

• Recipient countries should be allowed to access resources from the
new Fund directly, without the need for intermediary entities. Direct
access should be the preferred mode.

14

Annex 1

Summary of Finance Board, Central Fund Board and Thematic
Fund Board functions and relationship to the COP

15

Notes

1 In many societies women supply most of the labour needed to produce food crops. World Bank (2009) Gender

in Agriculture Sourcebook, p15.

2 A total of $30bn in Fast Start Finance between 2010–12 was pledged in the Copenhagen Accord.

3 http://www.oecd.org/dataoecd/17/39/44285701.gif

4 ODI and Heinrich Böll Stiftung, ClimateFundsUpdate.org (2010) http://www.climatefundsupdate.org/graphs-
statistics/areas-of-focus (accessed 4 October 2010). This estimate includes all disbursements reported at the
time of writing (including project and administrative disbursements by fund) of all major climate dedicated
funds (as listed here: http://www.climatefundsupdate.org/listing) channelled through the major multilateral
development banks, UN, and government-promoted funds. At the time of writing total funds disbursed were
estimated to be $7.16bn, of which $5.32bn were from the Hatoyama Initiative. The Global Energy Efficiency
and Renewable Energy Fund (GEEREF) is not included in the calculation, because data on disbursements is
not available. For the Hatoyama Initiative, the breakdown of disbursed funds by focus is unknown. Therefore,
the figure has been extrapolated based on the percentage allocated for Hatoyama's committed funds (93%
for mitigation, 3% for REDD, and 4% for adaptation).

5 See for example the EU Fast Start Finance Interim report, June 2010, which states that 19 EU Member states
and the European Commission – at that time representing 64% of confirmed EU pledges for 2010 – have so
far allocated 63% to mitigation and 37% to adaptation.

6 Oxfam analysis of GEF data on climate financing through the GEF Trust Funds, and the Least Developed
Countries Fund and Special Climate Change Facility (each administered by the GEF) over the period 1991 to
2010. The 49 LDCs received just under $450m in project grants out of a total of nearly $3,520m, whereas
China, India and Brazil received over $1,169m between them.

7 National Adaptation Programmes of Action (NAPA). 44 NAPAs have been submitted to date. Total costs of
NAPAs for LDCs are estimated to be approximately $2bn, but only $224m has been pledged (as of June
2010) http://www.thegef.org/gef/LDCF. This, despite the commitment on establishment of the LDC Fund in
2001 to “fully fund” the NAPAs. A breakdown of amounts pledged can be found here:
http://www.climatefundsupdate.org/listing/least-developed-countries-fund. Costs of the 44 NAPAs submitted
to date can be found here:
http://unfccc.int/cooperation_support/least_developed_countries_portal/napa_priorities_database/items/4583.
php

8 A high number of funds has not translated into a high volume of funding. Many funds have been woefully
underfunded, while resource allocation and disbursement has tended to be slow and unpredictable. See
Arunabha Ghosh (2010) Harnessing the Power Shift: Governance Options for International Climate Financing
(October, 2010).

9 See 22 entries listed here, for example (there are many bilateral programmes to add to this number):
http://www.climatefundsupdate.org/listing. The UNFCCC lists 24 funding options available for adaptation
(accessed September 2010):
http://unfccc.int/adaptation/implementing_adaptation/adaptation_funding_interface/items/4638.php

10 W. Greene (2004) ‘Aid Fragmentation and Proliferation: Can Donors Improve the Delivery of Climate Finance?’
IDS Bulletin, 35: pp. 66–75.

11 For example, an important issue is the capacity of countries to access grants for climate adaptation, without in
turn being tied to co-financing (in the form of loans for example): "although funding through the GEF is not
formally conditional, requirements attached to funding include burdensome reporting and co-financing
criteria.... [T]he LDCF and SCCF will only meet the costs of additional adaptation needs [...] while the costs
associated with baseline development activities (that would occur anyway in the absence of climate change)
must be supported by co-financiers". Mayers and Huq (2008) Supporting Adaptation to Climate Change:
What role for Official Development Assistance? http://www.iied.org

12 Climate finance is not aid: it is an entitlement of vulnerable citizens and less developed countries to financial
support in order to cope with the impacts of climate change and to develop in a carbon-constrained world.
While country ownership is an element of best practice in aid, for climate finance it is a fundamental principle,
which underpins the financing obligations of developed countries under the UNFCCC.

13 Country ownership, defined as the degree of control that recipient governments are able to exercise over policy
design and implementation, is enshrined in both the Paris Declaration and Accra Agenda for Action.
http://www.oecd.org/document/18/0,3343,en_2649_3236398_35401554_1_1_1_1,00.html

14 It also makes it extremely difficult to integrate implementation through national development processes.

15 In many societies women supply most of the labour needed to produce food crops. World Bank (2009) Gender
in Agriculture Sourcebook, p. 15.

16 This summary is necessarily an oversimplification of the positions of developed versus developing countries as
groups. Small island developing states and least developed countries have expressed greater concern about
priority access to adaptation funding than many emerging economies. Like many developed countries, some
developing countries harbour concerns about adding unnecessarily to the existing multilateral bureaucracy.
Still, current expressions of each of these positions can be found in the official and private communications of
key players in the climate talks. For example, on the ‘no free lunch’ position, one insider source describing US

16

http://www.oecd.org/dataoecd/17/39/44285701.gif
http://www.climatefundsupdate.org/graphs-statistics/areas-of-focus
http://www.climatefundsupdate.org/graphs-statistics/areas-of-focus
http://unfccc.int/cooperation_support/least_developed_countries_portal/napa_priorities_database/items/4583.php
http://unfccc.int/cooperation_support/least_developed_countries_portal/napa_priorities_database/items/4583.php
http://www.climatefundsupdate.org/listing
http://www.oecd.org/document/18/0,3343,en_2649_3236398_35401554_1_1_1_1,00.html

Special Climate Change Envoy Todd Stern’s July 2010 visit to Chile, Ecuador, and Peru said, “The message
was clear: no MRV [for mitigation], no finance”. For a fuller discussion of these positions and interests see
Arunabha Ghosh (2010), Harnessing the Power Shift: Governance Options for International Climate
Financing, Oxfam Research Report, October 2010.

17 See Arunabha Ghosh (2010) Harnessing the Power Shift: Governance Options for International Climate
Financing, October, 2010, which sets out why existing channels are not a sound basis for scaling up future
finance, to a large extent because they are considered illegitimate by developing countries.

18 $100bn per year by 2020 was pledged by developed countries in the Copenhagen Accord, in both public and
private finance. Oxfam estimates that $200bn per year in public finance is the real level of need. See Oxfam
(2010) Climate finance post-Copenhagen: the $100 billion questions, May 2010. The mitigation share of this
will need to leverage a considerable multiple of private finance.

19 Such as resources through bilateral channels and international financial institutions.

20 It is important that assessment of financial needs is not politicised, which means that the Finance Board will
need independent advice and analysis to carry out this function effectively.

21 Developed countries must only receive credit under the UNFCCC for the grant element of any concessional
lending.

22 Standards would need to include: additionality of finance (climate finance should not be counted as ODA and
should therefore be new and additional to commitments to meet 0.7 per cent GNI); whether funding is
allocated and disbursed with balanced governance principles; social and environmental safeguards;
inappropriate use of loans; and whether democratic participation, transparency, and accountability are
supported at a national level.

23 Examples of such mechanisms include the complaints procedure with the UN Special Rapporteur on the Right
to Food and the World Bank’s Inspection Panel, which has looked increasingly into charges of violations of
environmental and social safeguards.

24 Ultimately, there is no way to achieve a massive increase in the scale of climate finance needed without also
increasing the associated administrative and overhead costs. Efforts to enhance effectiveness, efficiency,
policy coherence, and reduce fragmentation are still important. Indeed, these efforts have now become
standard practice: All of the leading multilateral aid agencies now have specific reform programmes targeting
improvements in these areas See OECD (2010), “2010 DAC Report on Multilateral Aid,”
DCD/DAC(2010)32/FINAL, September 2010, p. 70.

25 The Pilot Programme for Climate Resilience (PPCR) should be wound up on completion of the first round of
focus country funding, with lessons learned transferred to the new Global Climate Fund. This is in line with
the sunset clause established when the funds were set up.

26 This covers public finance from assessed contributions counted towards meeting finance commitments under
the UNFCCC. See Oxfam (2010) Climate Finance Post Copenhagen: $100 billion questions, May 2010.

27 For example, taxes, levies, or fees on global financial transactions, transport, or emissions trading, which it is
expected would be counted as public sources of finance. This combined with at least 50% of public finance,
would mean that in total the vast majority of finance would be channelled through the Fund.

28 Finance for adaptation should be public finance in the form of grants, not loans.

29 Overseas development assistance (ODA) reported to the OECD Development Assistance Committee as
contributions to multilateral agencies totalled just $35 billion in 2008, and was channelled through more than
200 agencies. In no case do flows through a single multilateral agency – let alone a single trust fund or
funding window – exceed $4 billion per year. See OECD (2010), “2010 DAC Report on Multilateral Aid,”
DCD/DAC(2010)32/FINAL, September 2010

30 This includes ensuring a developing country majority on its board and the provision of direct access options in
financing modalities.

31 Such as Least Developed Countries (LDCs) and Small Island States (SIDs).

32 There is now a robust consensus that, “The ideal climate fund model will provide flexible external resources to
support intrinsically integrated interventions anchored in a country’s climate or national development
strategy.” OECD (2010), “2010 DAC Report on Multilateral Aid,” DCD/DAC(2010)32/FINAL, September 2010,
p. 17.

33 The potential for agriculture, for example, to benefit from a holistic approach to sustainable development,
incorporating both adaptation and mitigation, is particularly profound. Oxfam (2009) ‘Beyond Aid’, September
2009.

17

© Oxfam International October 2010

This paper was written by Tracy Carty. Oxfam acknowledges the assistance
of Antonio Hill, Rob Bailey, David Waskow, Tim Gore, Jan Kowalzig, Kelly
Dent, Nick Pialek, Kate Geary, Kirsty Hughes, Kalayaan Constantino and
Shalimar Vitan in its production. It is part of a series of papers written to
inform public debate on development and humanitarian policy issues.

The text may be used free of charge for the purposes of advocacy,
campaigning, education, and research, provided that the source is
acknowledged in full. The copyright holder requests that all such use be
registered with them for impact assessment purposes. For copying in any
other circumstances, or for re-use in other publications, or for translation or
adaptation, permission must be secured and a fee may be charged. E-mail
publish@oxfam.org.uk.

For further information on the issues raised in this paper please e-mail
advocacy@oxfaminternational.org.

The information in this publication is correct at the time of going to press.

Published by Oxfam GB for Oxfam International under ISBN 978-1-84814-
746-1 October 2010. Oxfam GB, Oxfam House, John Smith Drive, Cowley,
Oxford, OX4 2JY, UK.

Oxfam www.oxfam.org
Oxfam is an international confederation of fourteen organizations working
together in 99 countries to find lasting solutions to poverty and injustice:
Oxfam America (www.oxfamamerica.org), Oxfam Australia
(www.oxfam.org.au), Oxfam-in-Belgium (www.oxfamsol.be), Oxfam Canada
(www.oxfam.ca), Oxfam France (www.oxfamfrance.org), Oxfam Germany
(www.oxfam.de), Oxfam GB (www.oxfam.org.uk), Oxfam Hong Kong
(www.oxfam.org.hk), Intermon Oxfam (www.intermonoxfam.org), Oxfam
Ireland (www.oxfamireland.org), Oxfam Mexico (www.oxfammexico.org),
Oxfam New Zealand (www.oxfam.org.nz)
Oxfam Novib (www.oxfamnovib.nl), Oxfam Quebec (www.oxfam.qc.ca)

The following organizations are currently observer members of Oxfam,
working towards full affiliation:

Oxfam India (www.oxfamindia.org)
Oxfam Japan (www.oxfam.jp)
Ucodep (Italy) www.ucodep.org

Please write to any of the agencies for further information, or visit
www.oxfam.org. Email: advocacy@oxfaminternational.org

18

mailto:advocacy@oxfaminternational.org
http://www.oxfamindia.org/
http://www.oxfam.jp/
http://www.ucodep.org/
http://www.oxfam.org/
mailto:advocacy@oxfaminternational.org

