

URBAN LEADS

URBAN LOW EMISSION DEVELOPMENT STRATEGIES

URBAN, LOW EMISSION, CLIMATE RESILIENT DEVELOPMENT

How the Urban-LEDS project is building an integrated approach
2017-2021

www.urban-leds.org

Funded by:

Implemented by:

UN HABITAT
FOR A BETTER URBAN FUTURE

URBAN-LEDS PHASE II: EXPANDING GEOGRAPHY, INCREASING IMPACT

Human activities in cities, towns and regions contribute a significant and growing proportion of global greenhouse gas emissions and are at increasing risks from the impacts of climate change. They also drive the demand for energy and other services in urban areas with rapid population growth. UN-Habitat and ICLEI are taking on these challenges by accelerating urban low emission development and climate change resilience in more than 60 cities worldwide, by exploring a multilevel and integrated governance approach to urban climate action.

An **Urban Low Emission Development Strategy (Urban LED)** is integrated into city development plans and processes to outline a pathway to transition a city to a low emission, green and inclusive urban economy.

Urban-LEDS strengthens cooperation and information sharing across all levels of government, positioning them to jointly plan, advance, track and deliver on global climate and sustainability goals.

Through the Urban-LEDS project, local governments develop comprehensive Urban Low Emissions Development Strategies (LEDS) and create integrated climate action plans. These are aligned with the **Global Covenant of Mayors for Climate & Energy (GCoM)** framework. They set targets, implement policies, programs and projects.

THE URBAN-LEDS APPROACH: ACTIVITIES AND IMPACTS

Benefits to local governments

ANALYSIS

- Obtain an overview of greenhouse gas emissions (GHG inventories)
- Identify climate risks and vulnerabilities (R&V assessments)
- Understand institutional context and opportunities for improvements (governance)

INTEGRATED REPORTING

- Report climate and emissions data, action implementation and access to finance
- Track progress to assess gaps and opportunities
- Ensure reporting to appropriate actors: Council, government, public, global platform

ACTION

- Develop the action plan and implement policies
- Ensure the plan is mainstreamed in all sectors across the municipality
- Engage with stakeholders and build strong coalition for implementation

CAPACITY BUILDING

- Training on process, policy and technical implementation, building skillsets of leaders and officials
- Sharing good practices, resources and tools

Benefits to national governments

Promoting and enhancing **MULTILEVEL GOVERNANCE** to deliver on national development goals, and to raise the ambition of Nationally Determined Contributions (NDCs), and National Adaptation Plans (NAPs)

Supporting the hosting of national **TALANOA DIALOGUES** and exchanges to enhance collaboration and coordination among different climate actors

Global benefits

SUPPORTING the Paris Agreement, the New Urban Agenda and Sustainable Development Goals

Supporting the implementation of the **GLOBAL COVENANT OF MAYORS FOR CLIMATE & ENERGY (GCoM)**

Informing **GLOBAL CLIMATE CHANGE DECISION MAKING PROCESSES** with good quality data and lessons learned from Talanoa Dialogues

URBAN-LEDS PHASE II: PROJECT GOALS

URBAN-LEDS PHASE I: WHAT WE ACCOMPLISHED

For more information on the Urban-LEDS II project:

- www.urban-leds.org
- contact@urban-leds.org
- [@ICLEI](https://twitter.com/ICLEI)
- [@UN-HABITAT](https://twitter.com/UN-HABITAT)

The Urban-LEDS project is funded by the European Union.

Disclaimer: The sole responsibility for the content of this publication lies with the authors. It does not necessarily reflect the opinion of the European Union. The European Commission is not responsible for any use that may be made of the information contained therein.