

How Does Disclosure Drive Climate Action?

GPI Energy Innovation Celebration

Amy Kao
CDP Cities North America
October 11, 2017

Agenda

- ▼ Introduction to CDP
- ▼ Corporate overview
- ▼ Cities, states and regions overview
- ▼ City questionnaire
- ▼ Services & Tools
- ▼ Potential for collaboration with businesses

How we create change

CDP is the only global environmental disclosure platform

Why is disclosure important?

- ▼ Measurement
- ▼ Benchmarking
- ▼ Accountability

You can't manage what you don't measure.

CDP's wider work

CDP for Companies

CDP programs

Climate change

Water

Forests

Communicate to 800+ CDP investor signatories

Better Information, Better Investments

Case studies from global investors on how CDP data and services support smarter investment decision-making

- ▼ Analyze climate, water and forests risks and management
- ▼ Create low carbon funds
- ▼ Reduce footprint of portfolio
- ▼ Identify engagement priorities
- ▼ Picking climate winners & losers
- ▼ Platform for collaborative action

Environment Agency
Pension Fund

Schroders

NEUBERGER BERMAN

Communicate to the broader ESG marketplace

CDP corporate data powers ESG research, data products, indices and ratings / rankings to companies, investors and consumers.

CDP Cities, States and Regions

70% increase since the Paris Agreement was adopted

Disclosure Driving Cities' Targets

of first-time cities
disclosers have emissions
reduction targets

of second-time cities
disclosers have emissions
reduction targets

of third-time or more
cities disclosers have
emissions reduction targets

Cities that disclose through CDP take more action

Percentage of cities taking action by number of years reporting to CDP

Cities that have disclosed to CDP for 3 years or more, report significantly higher levels of emissions measurement and management data, risk recognition and adaptation actions and opportunities.

States and Regions

- ▼ The Compact of States and Regions is the first dedicated reporting mechanism for states, provinces and regions to showcase and analyze their climate efforts.
- ▼ In one year, the Compact of States and Regions received the support of 44 governments.
- ▼ It has since grown to 101 governments, representing over 450 million people and US\$13 trillion in GDP

Cities use CDP as a tool to...

Engage other
city
departments
and agencies

Track your
city's progress
annually

Compile all
your
environmental
data in one
place

Engage with
businesses in
your city

Benefits of disclosing to CDP Cities

Leadership

Commit to the Compact of Mayors through CDP to showcase your leadership and innovation, using international standards.

Climate action data reported to CDP is showcased on the UN's Non-State Actor Zone for Climate Action (NAZCA) website.

Use CDP cities as a tool to...

Engage other city departments

Track your city's progress annually

Compile all your environmental data in one place

Access to a global network

Join an ambitious global group who are setting bold commitments to act on climate change.

**Over 500 cities,
Over 100 states & regions,
Over 5,800 companies**
report to CDP.

Engage with businesses

\$36 billion
The total cost of 1,005 climate-related projects seeking private sector involvement

64%
of cities are collaborating with businesses on climate action

1,000+
economic opportunities identified by cities

299
cities identified opportunities to develop new business industries

Insights and Analysis

Provides you with all public data

Receive an evaluation of your response

Benchmark your performance against peers

Find areas of opportunity

Climate finance

Understand how major investors are engaging with environmental issues.

Connect to
827 private investors
worth more than
\$100 trillion in assets

Easy to report

Free and voluntary to report

No methodology prescribed

Public or private disclosure

Improve your climate strategy

By reporting to CDP we are able to identify areas where we are need to implement strategies and ensure that adequate plans and actions are developed.

**Pietermaritzburg,
South Africa**

Overview of the cities climate reporting space

2017 Water Infographic

<https://www.cdp.net/en/research/global-reports/cities-infographic-2017>

[illegible]

PROTECTING OUR CAPITAL

How climate adaptation
in cities creates a resilient
place for business

Based on the CDP responses
from 207 global cities

© 2014 CDP
www.cdp.net
with US EPA and UNEP
cdp.net/2014

Report available
electronically through
the CDP by
AECOM

CDP
DRIVING SUSTAINABLE ECONOMIES

CDP Cities Questionnaire

Timeline to Report Next Year

Deadline	Date
All cities receive invitation email	February 2018
System opens	Mid March 2018
Response check deadline	End of April 2018
Final response deadline	End of June 2018

Easy to report

Get support on reporting

Public or private disclosure

Free and voluntary to report

Questionnaire

Governance

Risks &
Adaptation

Opportunities

Emissions –
Local
Government
Operations

Emissions -
Community

Strategy

Water

Covenant of
Mayors

CDP Cities Services and Tools

Response Check

- ▼ Supports cities interested in completing a thorough and accurate response prior to submission deadline
- ▼ Delivered by CDP's accredited service providers
- ▼ Offers one hour of in-depth technical consultation

City Inventory Reporting and Information System (CIRIS)

CIRIS	Introduction	Set-up	Inventory	Calculators	Results	Notes
	Summary	Graphs	Overview	Analysis	Net emissions	

SUMMARY

NAME OF CITY:	Autonomous City of Buenos Aires , Argentina	POPULATION:	3,079,071
BOUNDARY:	BASIC	LAND AREA (km2):	202.04
INVENTORY YEAR:	2013	GDP (US\$ million):	79,384

tCO2e	BASIC	Scope 1	Scope 2	Scope 3
	Stationary	3,759,290	3,899,062	
	Transportation	4,012,435	78,893	
	Waste	55,390		1,726,222
	IPPU			
	AFOLU			
	Other Scope 3			
	TOTAL	13,531,292		

City Inventory Reporting and Information System (CIRIS)

- ▼ Based on the [Global Protocol for Community-scale Greenhouse Gas Emission Inventories \(GPC\)](#) standard, the tool facilitates transparent calculation and reporting of emissions for all sectors
- ▼ Five calculators to facilitate calculation of emissions from typically challenging sources:
 - Fugitive losses from gas distribution
 - Solid waste landfill
 - Biological treatment of waste
 - Waste incineration
 - Wastewater
- ▼ Emission Factor database—to support inventory development
- ▼ Compliant for the Covenant of Mayors' reporting requirements
- ▼ To download CIRIS please [click here](#)

Climate Risk and Adaptation Framework and Taxonomy (CRAFT)

A standardized reporting framework that enables cities to perform robust and consistent reporting of local climate hazards and impacts, risk and vulnerability assessment, and adaptation planning and implementation as part of their compliance with the Compact of Mayors

Profile the City—characteristics that influence city resilience and adaptation planning

Understand the Problem—current vulnerability assessment process, current and future risks, and underlying factors that affect adaptation

Plan, Respond and Monitor—climate adaptation planning process, and how the city is evaluating the outcoming of the adaptation efforts

Feedback for cities

- ▼ Private to your city
- ▼ Use to improve your data quality each year
- ▼ Access via dashboard and snapshot report

Completion indicator:

- ▼ Shows the number of questions you have answered

Thoroughness indicator:

- ▼ Measures the quality of your data against key criteria

City Snapshot Report

InFocus Reports

- Given to cities who are excelling in climate disclosure
- These cities produced the highest quality response for their submission to CDP

Cities Analytics is our first stop when researching what other cities are doing, how they do it, and their progress. We are able to find new strategies and compare how our implementation stacks up with other leading cities. Most importantly, it demonstrates that cities are not isolated in their efforts.

Tom Herrod, Climate & GHG Program Administrator
Denver, Colorado, USA

Cities Analytics

Functionality in Analytics

Filters

Filter by city, region, reporting year, network and others

Additional data

“Click to see the data” and you can see additional information

Change chart type

At the top right corner of the chart, click “Change chart type”

Export charts

At the top right corner of the chart click “Export”

Benchmark your emissions to other cities

Community-wide emissions, GPC methodology

View cities risk profiles

Extremely serious climate hazards

Matchmaker:

Ensure cities have sufficient access to the private capital they need to meet ambitious climate goals

Matchmaking helps overcome barriers

362 Cities

Reported project
data in 2017

827 Investors

Backed CDP's efforts in 2017
worth more than US\$100
trillion in assets

▼ <https://www.cdp.net/en/cities/matchmaker>

How to Participate in Matchmaker for your City

- ▼ This fall: email climateprojects@cdp.net for the intake form
- ▼ Spring 2018 & later: report to the CDP Questionnaire—to receive access for your city, email citiesNA@cdp.net

Questions?

Amy Kao
Amy.kao@cdp.net
CDP Cities North America

Collaboration between Cities and Companies

Using CDP responses to screen partners

▼ Identify transparent/responsible companies by:

- Do they disclose to CDP?
- What is their CDP score?
- What commitments have they made?

What commitments have they made

- ▼ WMB overview
- ▼ RE100: Partner with these companies to set and achieve city level emissions reduction targets
- ▼ Science-Based Targets
- ▼ Responsible Policy Engagement: Indication companies value how their activities affect climate policy

Getting a picture of disclosure in your city

▼ CDP can provide you with a snapshot of company response status

Minneapolis

Ameriprise Financial, Inc.

▼ Climate Change

Cargill

▼ Climate Change | Forests

General Mills Inc.

▼ Climate Change | Forests | Water

Target Corporation

▼ Climate Change | Water

U.S. Bancorp

▼ Climate Change

Xcel Energy Inc.

▼ Climate Change | Water

Identifying shared location-based risks

- ▼ Physical risks from climate change affecting corporate operations in your city/region
- ▼ Location-based risks affecting operations around a particular river basin
- ▼ Identification of common risks → basis for public/private partnerships

In Summary

- ▼ Nearly 6,000 companies globally disclose to CDP
- ▼ You can use corporate data disclosed to CDP to identify opportunities for collaboration with companies
- ▼ The nexus of corporate and city data disclosed to CDP can serve as a platform for strengthening public private partnership to achieve global climate targets

Discussion Questions

- ▼ Where is this process are you when it comes to disclosing?
- ▼ What are barriers you are facing to managing and measuring risk?
- ▼ What are commitments you are hoping or planning to make, and how can these align?