

Conceptualizing NAMAs within Green Growth Plans

Ben Sims
Regional Officer
Global Green Growth Institute

CONTENTS

1. Introduction
2. Approach and mission
3. Workstreams
4. Snapshot of GGGI approach
5. Portfolio summary
6. GGGI's focus in East Asia and the Pacific
7. Green growth planning and NAMAs
8. Future role of GGGI in NAMA programmes
9. Case study one: Indonesia
10. Case study two: Ethiopia

Goals

GGGI partners with countries to help them build economies that grow strongly, and are more efficient and sustainable in the use of natural resources, less carbon intensive, and more resilient to climate change.

Member states and Operations

APPROACH AND MISSION

SNAPSHOT OF GGGI APPROACH

PORTFOLIO SUMMARY

<i>Green Growth Planning</i>			<i>Agriculture</i>	<i>Adaptation</i>	<i>Energy</i>
Cambodia	Jordan	Mongolia	Philippines	Philippines	Kazakhstan
China – Yunnan Province	Kazakhstan	Pacific Islands			Mongolia
Ethiopia	Mexico	UAE			East Africa
Indonesia	Morocco	Vietnam			South Africa

<i>Forestry</i>	<i>Industry</i>	<i>Urban Planning</i>	<i>Transport</i>	<i>Water</i>
Brazil	Thailand	Rwanda	China	Kazakhstan
Columbia			Mongolia	Mekong
Peru				Peru
Philippines				

Scoping
Delivery

EAST ASIA AND THE PACIFIC

As the mandate of the Global Green Growth Institute (GGGI) is to achieve transformational green growth in the countries with which it partners, GGGI could assist to design and implement NAMAs.

GGGI is at an early stage in terms of NAMA support and future assistance could include:

1. Technical capacity
2. Mainstreaming low carbon growth opportunities
3. Providing advice on institutional frameworks
4. Investment opportunities
5. Private sector participation

CASE STUDY ONE: INDONESIA

- Green Growth Framework and Assessment
- Green technology transfer
- Project proposals (i.e. solar PV development in East Kalimantan)
- Indicator development (MRV)

CASE STUDY TWO: ETHIOPIA

- Ethiopia's Climate Resilient Green Economy (CRGE) Initiative
- Sectoral Reduction Mechanism (SRM)
- Pipeline for delivering projects resulting in GHG reductions
- Finance for fast-track investments
- Methodology for reporting results (MRV)

Thank you.

ben.sims@gggi.org

+82 10 9530 9920

www.gggi.org