


Climate Technology Centre and Network: Governance Structure and Elements of TOR

April 2011, Bangkok

Jun Arima,
The Government of Japan

Organizational Image of CTCN


Main tasks to be assumed by CTC

- ❑ Make advice to developing country governments on technology needs assessment, low carbon development strategies and NAMAs through its Regional Centers.
- ❑ Support developing countries to identify technology options and conduct capacity building/training programs if necessary.
- ❑ Facilitate communications among “networks” of national, regional, sectoral and international technology centers, networks, organization and initiatives.
- ❑ Accumulate/provide information on low carbon clean energy technologies and technologies for adaptation by sectors including their owners and experts.
- ❑ Provide support and advice to CTCN member/network organizations to develop and projects related to technology transfer.


Features of technology transfer (TT)

- ❑ TT projects consist of multiple processes (assessment, development, manufacturing, operation, dissemination, etc.: “technology cycle”). Even for the same technology, bottleneck of transfer can be different by projects.
- ❑ Most technologies are owned by private sector, whose involvement is essential to realize TT.
- ❑ Resources of various existing international/regional/national level organizations and initiatives should be fully realized to enable TT.

Consequently, Japan believes as follows.

- TT requires tailor-made approach.
- CTC should function as an efficient gatekeeper, which enables efficient implementation of the TT, and utilize outside experts to respond to the needs and requests of developing countries.
- Sectoral/regional approaches are effective to identify available technologies/experts and to create efficient networks to support developing countries.
- CTC’s operation should be prompt and flexible enough to engage business companies.

Organizational Image of CTC


Governance & Funding

- ❑ CTC Governing Board (GB) (10 members in total): Governance of CTC
 - GB will be held periodically and in charge of annual operating plan, operation report, budget and important matters related to CTC.
 - GB members need to be experts of management and technology. The composition of GB could be 3 from developed country parties, 3 from developing country parties, 1 from Business organizations, 1 from MDB, TEC Chair and CTC Executive Director (ED).
- ❑ CTCN Panel (Global/Regional): Governance of Network
 - CTCN Panels will be formed to approve annual operating plan, operation report, budget and important matters related to the networks.
 - CTC and its regional centers will provide secretariat function for the networks and CTCN Panels.
- ❑ CTC ED will report to SBSTA and COP on the activities of CTC and CTCN.
- ❑ Budget of CTC would be covered by contribution from Parties, MDBs and other international public organizations.
- ❑ Budget of CTCN will be covered by the contribution from CTC and other network member entities.

Further Consideration

- ❑ What is the appropriate structure/location of the CTC HQ and CTC Regional Centers?
- ❑ Should CTC and its Regional Centers be an entirely new organization? Should it be installed in existing organizations?
- ❑ What elements should be included in the initial budget?
- ❑ What qualifications should be required for the ED of CTC?

➔ To make sure CTC becomes operational in 2012, we need intensive and efficient discussions to identify appropriate options for these difficult questions and present them to COP for its decision.