


Open letter

The future of Global Climate Action in the UNFCCC

October 7, 2019

H.E. Minister Carolina Schmidt
President of COP25
Ministry of Environment
San Martin 73, Santiago, Chile

Dear Minister Schmidt,

United behind the science, we write to express our strong support for COP25 as a “time for action.” We also note that one legacy of Santiago could be to lay the groundwork for continuing the role of cities, states and regions, businesses, investors, civil society, and others to work alongside Parties to deliver the goals of the Paris Agreement in the years to come. We offer you our full backing to secure an outcome at COP25 that ensures a continuing focus on Global Climate Action in the UNFCCC after 2020.

Climate action by cities, states and regions, business, investors, civil society, and others has become a key part of global and national responses to climate change. According to 2018 UNFCCC Yearbook of Climate Action:

- 1 in 5 people in the world now live in the approximately 10,000 cities and regions taking action
- Over 6,000 businesses whose annual revenue is greater than the combined GDP of the US and China have committed to climate action
- Existing multi-stakeholder initiatives through which Parties and non-Party actors work together, if they continue to scale up, could lower emissions by one third by 2030

At COP21 and COP22, Parties created a link between the UNFCCC process and climate action by non-party actors, but the mandate for its core elements expires at the end of 2020. The Marrakech Partnership for Global Climate Action was created to give increased visibility and momentum to climate action and to link it to Parties. Today these activities include the work of the High-level Champions, the Global Climate Action (NAZCA) portal, the Yearbook of Climate Action, Climate Action events at COPs, and the Regional Climate Weeks.

After 2020, there is an opportunity to update existing institutional arrangements to maximize the contributions of non-Parties to climate action, working alongside Parties to deliver the goals of the Paris Agreement. Core areas of focus for institutional arrangements on Global Climate Action in the UNFCCC could include highlighting opportunities for countries to formulate, implement, and (over)achieve their NDCs, and using the breadth and legitimacy of the UNFCCC process to track climate action globally to make it both credible and inclusive.

At COP25, it is important to signal the continuation of the UNFCCC’s engagement with, and support for, the broader world of global climate action. To keep the impressive momentum has been built so far, Parties should ensure arrangements for Global Climate Action in the UNFCCC after 2020 are ready to be implemented by COP26.

Again, we salute your Presidency’s focus on climate action at COP25 and pledge our commitment to help make it a success. It is indeed “time for action” at COP25 and beyond.

Sincerely,

Rima Al-Azar, Climate-Smart Agriculture Team
Leader, Food and Agriculture Organisation
(FAO), Italy

Yunus Arikan, Director of Global Advocacy, ICLEI -
Local Governments for Sustainability,
Germany

Maruxa Cardama, Secretary General, SLoCaT
Partnership on Sustainable Low Carbon
Transport, Global

Sander Chan, Senior Researcher, German
Development Institute/Deutsches Institut
für Entwicklungspolitik (DIE), Germany

Victoria Chengo, Research Fellow, African Centre for
Technology Studies, Kenya

Helen Clarkson, CEO, The Climate Group, UK

Marie-Claire Cordonier Segger, Senior Director,
Member, Board of Governors, Centre for
International Development Law, UK

Carlos De Freitas, Co-Director, FMDV Global Fund
for Cities Development, France

Amanda Eichel, Executive Director, Global Covenant
of Mayors for Climate and Energy, Belgium

Miriam Garcia, Researcher, University of São Paulo,
Brazil

Ann Gardiner, Director, A G Climate & Energy Ltd,
UK

Markus Gehring, Lead Counsel, Centre for
International Sustainable Development
Law, UK

Jennie Gleed, Senior Policy Manager, CDP, UK

Brendan Guy, Manager, International Policy, NRDC,
USA

Thomas Hale, Associate Professor, Blavatnik School
of Government, University of Oxford, UK

Alexandra Harrington, Research Director and Lead
Counsel, Centre for International
Sustainable Development Law, USA

Andrew Higham, CEO, Mission 2020, Australia

Niklas Höhne, Partner, NewClimate Institute,
Germany

Cornie Huizenga, CEO, CESC, Germany

Nate Hultman, Director, Center for Global
Sustainability, University of Maryland and
America's Pledge, USA

María Mendiluce, Managing Director, World
Business Council for Sustainable
Development (WBCSD), Switzerland

Alidor Kass Muteba, Représentant du Bureau de
Kinshasa - RD Congo, Organisation
Congolaise des Écologistes et Amis de la
Nature – OCEAN, DRC

Stephanie Pfeifer, CEO, Institutional Investors Group
on Climate Change, European Union

Manuel Pulgar Vidal, Climate & Energy Practice
Leader, WWF, Peru

Imme Scholz, Acting Director, German Development
Institute / Deutsches Institut für
Entwicklungspolitik (DIE), Germany

Sandeep Sengupta, Global Coordinator, IUCN
Climate Change Portfolio, IUCN
(International Union for Conservation of
Nature), Switzerland

Iñaki Susaeta, Secretary General, Regions4, Belgium

Nigel Topping, CEO, We Mean Business, UK

Natalie Unterstell, Director, Talanoa, Brazil

Harro van Asselt, Professor of Climate Law and
Policy, University of Eastern Finland, The
Netherlands

Mark Watts, Executive Director, C40 Cities Climate
Leadership Group, UK

Eliot Whittington, Director, Centre for Policy and
Industrial Transformation / The Prince of
Wales's Corporate Leaders Group / CLG
Europe, University of Cambridge Institute
for Sustainability Leadership, UK

Oscar Widerberg, Assistant Professor, Vrije
Universiteit Amsterdam, The Netherlands