

Institutional Arrangements for NAMAs

James Vener, UNDP

**UNFCCC Regional Workshop on NAMAs
10 December 2013, Mexico City**

Presentation Overview

*Empowered lives.
Resilient nations.*

- 1. UNDP's Low Emission Capacity Building Programme**
- 2. Key Considerations for Institutional Arrangements**
- 3. Latin America and Caribbean Context**

Low Emission Capacity Building (LECB) Programme: Overview

Empowered lives.
Resilient nations.

- **Objective:** Help establish low-carbon trajectories for development & implement sustainable mitigation actions
- **Timeframe:** 2011-16
- **Size:** 25 countries, **Funding:** €32M (EC, BMU, Australia)
- Identify policy and financing options, PPP, implement'n
- **5 main work areas:** National GHG inventory systems, NAMAs, LEDS, MRV, Private sector / industry mitigation
- Capacity building, technical backstopping, stakeholder liaison, ensure cross-sectional policy integration on CC

Countries Benefit from Global Exchange of Experiences and Lessons

Empowered lives.
Resilient nations.

Phase	Africa	Asia	LAC	Arab States	Europe/CIS
Phase 1	DRC	Philippines	Argentina	Egypt	
	Kenya	China	Chile	Morocco	
	Uganda		Colombia		
	Zambia		Ecuador		
			Mexico		
			Peru		
Phase 2	Ghana	Bhutan	Costa Rica	Lebanon	Moldova
	Tanzania	Indonesia	Trinidad & Tobago		
		Malaysia			
		Thailand			
		Vietnam			
Total #	6	7	8	3	1

Presentation Overview

*Empowered lives.
Resilient nations.*

1. UNDP's Low Emission Capacity Building Programme
2. **Key Considerations for Institutional Arrangements**
3. Latin America and Caribbean Context

NAMAs: Should Emerge from/Align with Broader National Development Planning

Source: UNEP, 2011

Aligning NAMAs with domestic processes: LECB Country Perspectives

Empowered lives.
Resilient nations.

- **Chile:** (i) Actively engage policy-makers, (ii) Focus on economic & sustainable development and co-benefits, (iii) GHG emission reductions lower priority
- **Colombia:** Secure sectoral participation at all levels from the outset
- **Lebanon:** (i) Training is needed for national actors that will take lead on NAMAs, (ii) Make information publically available / transparent for investors & beneficiaries
- **Peru:** Maintain a cadre of public officers so institutional capacity losses are minimal (human capital flight)

... Other Pieces to the Puzzle to Consider when Designing NAMAs

Empowered lives.
Resilient nations.

NAMA Governance can be Centralized or Sector-Specific

General Tasks of a NAMA Office

Source: Perspectives, 2013
adapted from BAPPENAS, GIZ (2012)

Example: Mexico

Objective: Mexican NAMAs for residential buildings (new and existing), SMEs and road freight transport are prepared for large scale implementation and international co-financing, are partially implemented and a coordinating Mexican NAMA-Office is established.

New residential
buildings (CONAVI)

Existing residential
buildings (CONAVI)

Energy Efficiency
in S (R)

Sustainable Housing
NAMA led by CONAVI,
which: (i) sets policies &
(ii) coordinates MRV

cross-cutting:
Establishment of a Mexican NAMA-Office (SEMARNAT)

Ministry of Environment and Natural Resources (SEMARNAT):
(i) serves as the central steering entity for all NAMA activities
(ii) coordinates activities & promotes development of future NAMAs

Example: Colombia Institutional Framework for CC and Low Carbon Development

Empowered lives.
Resilient nations.

Example: Indonesia NAMA Framework

- **National Action Plan on Greenhouse Gas Emissions Reduction (RAN-GRK)** ⇒ Voluntary commitment to reduce GHG emissions 26% unilaterally against BAU by 2020 (41% with international support)
- 33 provinces elaborating **Local Action Plans for Reducing Greenhouse Gas Emissions (RAD-GRK)** to identify priority mitigation actions
- **Ministry of Development Planning (BAPPENAS)** has mandate to: (i) lead & coordinate NAMA development to deliver RAN-GRK targets, (ii) ensure CC policies and measures aligned with national development planning

Example: Indonesia NAMA Framework (2)

BAPPENAS coordinates line Ministry implementation, reports to Min. of Economy

Source: GIZ PAKLIM (2014)

**Sectoral Ministries review
Local Action Plans →
GHG data to Min. of Environment**

**Min. of Environment coordinates
national MRV of GHG inventory**

Empowered lives.
Resilient nations.

Presentation Overview

1. UNDP's Low Emission Capacity Building Programme
2. Key Considerations for Institutional Arrangements
3. **LAC Region Context (LECB survey)**
 - **17 responses (52% response rate)**
 - **6 Caribbean, 11 Latin American**

Have Countries in LAC Identified a NAMA Focal Point? (n = 16)

- Yes
- No
- In process of identifying

Ministry of Environment
(or equivalent) hosts the
NAMA focal point in
majority of cases

Have Countries Established a National NAMA Committee? (n = 17)

- Yes
- No
- In process of identifying

In majority of cases, countries are using existing national inter-ministerial committees on climate change (or mitigation).

In some cases, private sector, academia, NGOs, and local government included in these committees

Is there a Successful Institutional Structure for Implementing CDM?

(n = 17)

Can CDM structure be applied to NAMAs?

(n = 10)

What is the Biggest Barrier for Establishing a Strong Institutional Framework for NAMAs?

Empowered lives.
Resilient nations.

Institutional barriers

Conclusions: Proposed Solutions for Overcoming Barriers to NAMA Development

Empowered lives.
Resilient nations.

- Enhance institutional capacities for NAMA and MRV design and create a clear mandate
- Raise awareness that NAMAs are vehicles for achieving sustainable development goals, delivering benefits
- Integrate NAMAs into National Action Plans on Climate Change and national/sectoral development plans
- Clearly identify the coordination mechanisms for an institutional framework to support NAMAs
- Learn from CDM (what worked, what didn't work, what can be scaled up) and share **success stories** from other countries

*Empowered lives.
Resilient nations.*

Thank you!

James Vener, PE

UNDP Bureau for Development Policy
Environment & Energy Group

www.lowemissiondevelopment.org

james.vener@undp.org

+1-212-906-6028