[image: image1.jpg]Ci1CN

CLIMATE TECHNOLOGY CENTRE & NETWORK

	CTCN Technical Assistance

Request Submission Form

Guidelines:

· This Request Submission Form should be completed by the organisation requesting technical assistance from the Climate Technology Centre & Network (CTCN) in collaboration with the National Designated Entity (NDE) of the country in question
· The Form must be signed by the NDE. Please see updated contact list of NDEs here: http://unfccc.int/ttclear/support/national-designated-entity.html
· The Form can be submitted as a Word file containing a digital signature or as a signed and scanned PDF file in combination with an un-signed Word file
· For requests submitted by multiple countries, all the NDEs of the respective countries shall sign identical Forms before official submission to the CTCN
· NDEs have the opportunity to submit CTCN requests in collaboration with National Designated Authorities (NDAs) for the Green Climate Fund (GCF) if targeting the GCF Readiness Programme.

	Requesting country or countries:
	

	Request title:
	Please reflect the objective of the technical assistance in the title (maximum 200 characters).

	NDE
	Please add name of organisation, name of individual, position, email and address.

	Request Applicant:
	Please add name of organisation, contact person, position, email and address of the organisation requesting assistance from the CTCN.

	Climate objective:

	 Adaptation to climate change
 Mitigation of climate change
 Combination of adaptation and mitigation of climate change

	Geographical scope:

	 Community level
 Sub-national
 National
 Multi-country
If the request is at a sub-national or multi-country level, please describe specific geographical areas (provinces, states, countries, regions, etc.).

	Problem statement related to climate change (up to one page):

	This section should answer the question “what is the problem?” Please summarise the problem related to climate change and/or the negative impacts of climate change in the country that the request aims to address.

	Past and on-going efforts to address the problem (up to half a page):

	This section should answer the question “what has been done or is currently being done to address the problem?” Please describe past and on-going processes, projects or initiatives implemented in the country or region to tackle the climate problem as described above.

	Specific technology
 barriers (up to one page):

	This section should answer the questions “what are the technology barriers that hinder national efforts described above” and “how will the CTCN technical assistance complement these efforts?” Building upon the problem statement and taking into consideration the existing efforts described above, please describe the specific technology barriers encountered by the requesting applicant to identify, assess or deploy climate technology(ies) in an effort to address the problem statement. The described barriers should be within the scope of the requested CTCN technical assistance (described in the section below).

	Sectors:

	Please indicate the main sectors related to the request:

	 Coastal zones
 Early Warning and Environmental Assessment
 Human Health
 Infrastructure and Urban planning
 Marine and Fisheries
 Water
 Agriculture
 Carbon fixation
 Energy Efficiency
 Forestry
 Industry
 Renewable energy
 Transport
 Waste management

	Please add other relevant sectors:

	Cross-sectoral enablers and approaches:

	Please indicate the main cross-sectoral enablers and approaches
 Communication and awareness
 Economics and financial decision-making
 Governance and planning
 Community based
 Disaster risk reduction
 Ecosystems and biodiversity
 Gender

	Technical assistance requested (up to one page):

	Founded on the problem statement, past/on-going efforts and technology barriers, please describe the requested technical assistance. The technical assistance should clearly contribute to mitigation or adaptation to climate change as described in the problem statement and contribute to overcome the specific technology barriers.
Within a clearly defined scope, the description of technical assistance should be structured into the following:
· Overall objective
· Anticipated groups of activities to be performed by the technical assistance
· Anticipated products to be delivered by the technical assistance.
Please note that the CTCN facilitates technical assistance and is not a project financing mechanism.

	Expected timeframe:

	Please indicate the expected duration period for the requested technical assistance. Please note CTCN technical assistance is limited to a maximum duration of 12 months.

	Anticipated gender and other co-benefits from the technical assistance:

	Please describe the activities with gender linkages as well as the anticipated gender and other co-benefits (e.g. biodiversity, economic, social, cultural, etc.) that are likely to be generated as a result of the technical assistance.

For more information you can find guidelines on the CTCN’s website here:

https://www.ctc-n.org/technologies/ctcn-gender-mainstreaming-tool-response-plan-development

Further reading on gender can be found on the CTCN website here:

https://www.ctc-n.org/technology-sectors/gender​

	Key stakeholders:

	Please list the stakeholders who will be involved in the implementation of the requested CTCN technical assistance and describe their role during the implementation (for example, government agencies and ministries, academic institutions and universities, private sector, community organizations, civil society, etc.).

	Stakeholders
	Role to support the implementation of the technical assistance

	National Designated Entity
	

	Request Applicant
	

	Please add as many stakeholders and lines as required.
	

	Alignment with national priorities (up to 2000 characters including spaces):

	Please describe how the technical assistance is consistent with national climate priorities such as: Nationally Determined Contribution, national development plans, poverty reduction plans, technology needs assessments, Low Emission Development Strategies, Nationally Appropriate Mitigation Actions, Technology Action Plans, National Adaptation Plans, sectorial strategies and plans, etc.

	Reference document (please include date of document)
	Extract (please include chapter, page number, etc.).

	Nationally Determined Contribution (NDC)
	Direct alignment and contribution to NDC implementation is required for all CTCN technical assistances. Please include a direct reference to the INDC/NDC document (chapter, page number, etc.).

	Technology Needs Assessment
	

	National Adaptation Plans
	

	Nationally Appropriate Mitigation Actions
	

	Add others here as relevant
	

	Development of the request (up to 2000 characters including spaces):

	Please describe how the request was developed at the national level and the process used by the NDE to approve the request before submitting it (who initiated the process, who were the stakeholders involved and what were their roles?) and describe any consultations or other meetings that took place to develop and select this request, etc.

	Background documents and other information relevant for the request:

	· Please list all relevant documents that will help the CTCN analyse the context of the request and national priorities. Please note that all documents listed/provided should be mentioned in this request in the relevant section(s), and that their linkages with the request should be clearly indicated. For each document, please provide web-links (if available) or attach to the submission form. Please add any other relevant information as required.
· Please indicate if this request has been developed with the support of the CTCN Request Incubator.

	OPTIONAL: Linkages to Green Climate Fund Readiness and Preparatory Support
The CTCN is collaborating with the GCF in order to facilitate access to environmentally sound technologies that address climate change and its effects, including through the provision of readiness and preparatory support delivered directly to countries through their GCF NDA. These actions are in line with the guidance of the GCF Board (Decision B.14/02) and the UNFCCC, particularly paragraphs 4 and 7 of 14/CP.22 that addresses Linkages between the Technology and the Financial Mechanisms
.
The CTCN is therefore implementing some of its technical assistance using GCF readiness funds accessed via the country’s NDA. Any application for GCF support, including the amount of support provided, is subject to the terms and conditions of the GCF and should be developed in conjunction with the NDA.
Please indicate whether this request has been identified as preliminarily eligible by the NDA to be considered for readiness support from the GCF.

	 Initial engagement: The GCF NDA of the requesting country has been engaged in the design of this request and the NDA will be involved in the further process leading to an official agreement for accessing GCF readiness support.
 Advanced engagement (preferred): The GCF NDA of the requesting country has been directly involved in the design of this request and is a co-signer of this request, the signature indicating provisional agreement to use readiness national funds to support the implementation of the technical assistance.
NDA name:
Date:
Signature:

	 Monitoring and impact of the assistance:

	By signing this request, I affirm that processes are in place in the country to monitor and evaluate the technical assistance provided by the CTCN. I understand that these processes will be explicitly identified in the CTCN Response Plan and that they will be used in the country to monitor the implementation of the technical assistance following standard CTCN procedures.
I understand that, after the completion of the requested assistance, I shall support CTCN efforts to measure the success and effects of the support provided, including its short, medium and long-term impacts in the country.

	Signature:

	NDE name:
	

	Date:
	

	Signature:
	

THE COMPLETED FORM SHALL BE SENT TO THE CTCN@UNEP.ORG
The CTCN is available to answer all questions and provide guidance on the application process.

� “any equipment, techniques, practical knowledge and skills needed for reducing greenhouse gas emissions and adapting to climate change” (Special Report on Technology Transfer, IPCC, 2000)

� Please see: https://unfccc.int/files/meetings/marrakech_nov_2016/application/pdf/auv_cop22_i8b_tm_fm.pdf

