

Myanmar experience in the formulation of National Adaptation Plan

**Dr. Hrin Nei Thiam
Director General
Department of Meteorology and hydrology
Ministry of Transport and Communication**

25th May 2016, Bonn Germany

Climate Change Issues

German Watch, 2016

- Global Climate Risk **Index analysis** 2016
- Myanmar ranked **the 2nd** among countries most **affected by climate change** (1995-2014).
- Based on weather-related **disaster losses** from 1995-2014.

Recent Natural Disasters in Myanmar

- 2006 Apr Cyclone Mala
- 2008 May Cyclone Nargis
- 2010 Oct Cyclone GIRI
- 2011 Mar Tarlay Strong Earthquake
- 2011 JJA Heavy Rain & Floods
- 2011 Oct Pakokku Flash Flood
- 2012 JJA Lower/NE Myanmar Floods
- 2012 Nov Shwebo Strong Earthquake
- 2013 JJA Heavy rain triggered secondary hazards.
- 2015 July Cyclone Komen, Heavy Rain & Floods
- 2016 May Cyclone Roanu, Heavy Rain & Landslide

29 July to 4th August, 2015 Flood

Massive flood & strong wind have affected 12 states and regions

Map Sources: RRD, OCHA, MIMU
The boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance by the United Nations. Map created on 5 Aug, 2015

LANDSLIDE IN CHIN STATE

Falam, 29 July — Landslides and flooding have caused significant damage in hilly areas of Chin State following nearly a week of heavy rains, local officials said.

Because of coincidence with Extreme Rainfall and Cyclone KOMEN

Impacts of Extreme Weather Events in April, May 2016

- Due to high temperature, cumulonimbus clouds formed in most parts of Upper Myanmar areas
- 28 casualties, destroyed more than 23000 houses, affected about 65000 populations by lighting, hail, strong wind and torrential rain

Water Scarcity

Shortage of water occurred in half of the total villages around the whole country due to the impact of El nino in April, May of 2016

Myanmar's Vulnerability to Climate Change

Vulnerability of areas and Regions/States in intensity and severity of extreme weather events

Climate Change Vulnerability of the main socio-economic sectors due to extreme weather events

Climate Change adaptation

National Adaptation Plan of Action (NAPA)

- Priorities sectors for climate adaptation
 - Agriculture
 - Early warning
 - Forest
 - Public health
 - Water resources
 - Coastal Zone
 - Energy and Industry
 - Biodiversity

NAPA implementation: On going Projects funded by ADF, GEF 5

Project title	GEF agency	GEF (US\$-M)
Addressing Climate Change Risks on Water Resources and Food Security in the Dry Zone of Myanmar	UNDP	7.9
Sustainable cropland and forest management in priority agro-ecosystems of Myanmar	FAO	5.5
• Improvement of Industrial Energy Efficiency in Myanmar	UNIDO	3.1
• Strengthening Sustainability of Protected Areas in Myanmar	UNDP	6.71
• Adapting Community Forestry landscapes and associated community livelihoods to a changing climate, in particular an increase in the frequency and intensity of extreme weather events	UNDP	5.6
• Strengthening the adaptive capacity and resilience of fisheries and aquaculture-dependent livelihoods in Myanmar	FAO	6.0

Proposed Projects for GEF-6

Project title	GEF agency	GEF (US\$-Million)
▪ Ride to Reef: Integrated Protected Area Land and Seascape Management in Tanintharyi	GEF-UNDP	5.9
▪ Mitigation-Focused Rural Productivity and Ecosystem Services Enhanced in Central Dry Zone Forest Reserves	GEF-ADB	5.22
▪ Ecosystem-Based Conservation of Myanmar's Southern Coastal Zone	GEF-FAO	5.0
▪ The Restoration Initiative (TRI): Fostering innovation and integration in Support of the Bonn	GEF-IUCN	3.02
▪ Leapfrogging the National Market to High Efficiency Lighting and Appliances	GEF-UNEP	2.5

On-going GEF enabling projects

Project title	GEF agency	GEF (US\$-Million)
NBSAP update and 5 th National CBD report	UNEP	.2 million
2 nd National Communication under UNFCCC	UNEP	.5 million
Intended Nationally Determined Contribution (accomplished)	UNEP	.2 million

Proposed adaptation projects

Project title	GEF agency	GEF (US\$-Million)
Fire Adapt: Climate-Smart Fire Management of Rural Landscapes of Myanmar	FAO	5.2
Reducing Climate Vulnerability of Coastal Communities of Myanmar through an Ecosystem-based approach	UNDP	7.0

Important Normative Instruments (2015-16)

- Intended National Determined Contribution INDC
- Second National Communication
- Climate Change Strategy and Action Plan
- Climate Change Policy
- NAPA (Implementation)
- National Green Economy Strategic Framework
- National Environmental Policy and Master Plan
- NCDP (National Comprehensive Development Plan)
- IWRM (Integrated Water Resources Management)
- Other instruments (EIAs, MAP-DRR, Community Disaster Resilience Frame work etc.)

NAP process initiatives

➤ With the Financial assistance by the Ministry of Foreign Affairs of the Government of **Finland**, Technical assistance by SEI, and UNEP as an implementing agency, **Stock taking analysis for NAP process** was conducted from September 2015;

✓ To identify current information on Climate change Impacts, **Risk, Vulnerability & Adaptation** as well as Gaps and Barriers

✓ **Roadmap** for preparing the development of NAP process

National Adaptation Plan

- To reduce the vulnerability to the impact of climate change, by building adaptive capacity and resilience
- To facilitate the integration of climate change adaptation, in a coherent manner, into relevant policies, strategies and development planning.

Initial Guidelines for the formulation of NAPs

The progress of NAP initiatives

- Conducted **Stocktaking analysis for NAP process** with technical support of SEI in cooperation with UNEP
- Developed a stocktaking **report and Roadmap and enhanced understanding** including the review, analysis, and validation of relevant policies and legal framework, institutional mechanisms, capacity and technology needs, data systems and information, and barriers to policy mainstreaming
- Covered **the Key Activities and the Expected Outputs and Outcomes, Risk Analysis, Work Plan and Conclusions and Recommendations**
- Provided **a clear and progressive strategic action plan** to address capacity, institutional, and data information gaps and other relevant cross-cutting issues.
- **Improved constructive policy dialogues** between relevant climate change stakeholders for the formulation of more effective national policy and strategy to address long-term adaptation challenges.

Outcomes of Stocktaking (key messages and recommendations)

- Key message 1: The NAP process will provide a **basis for Myanmar's formal adaptation contributions to global collective action** on climate change.
- Key message 2: The **institutional coordination structure for NAP** with **two governance bodies (A supra-policy body and A technical support and coordination unit)** is formally established in 2016 with the mandate to mainstream climate change adaptation vertically and horizontally.
- Key message 3: Initiate **strategic capacity development**, targeted to address prevailing capacity gaps for technical capacities, planning and implementation in climate change adaptation within the national and local government structure in 2016.
- Key message 4: A **short-term and medium-term adaptation planning** process should be set in motion by **2016**, with the **long-term adaptation responses** to be initiated by **2018**.

*An
indicative
General
time
frame
and
Roadmap
for
Activities
in
NAP
Process*

Time Frame

Short term (2016)

Activities

- Set in motion processes leading to the establishment of the Climate Change Strategy and Action Plan. Continue ongoing work on the Climate Change
- Simultaneously identify institutional roles and responsibilities of pertinent supra-policy and technical bodies to respond to coordination and technical needs for climate change adaptation mainstreaming to start the NAP process and formulate work plans.
- Begin capacity building for NAP using tools and guidelines.
- Begin capacity building for integrating/mainstreaming climate change adaptation with other ministries development planning at various levels, and DRR management.
- Begin capacity building for technical assessments.
- Funding support and their sources duly identified.

Time Frame	Activities
Medium term (2017-2018)	<ul style="list-style-type: none"> <input type="checkbox"/> Continue capacity building for NAP using tools and guidelines. <input type="checkbox"/> Continue capacity building for integration/mainstreaming needs through a few joint pilot projects to test and activate integration. <input type="checkbox"/> Continue capacity building for technical assessments. <input type="checkbox"/> Begin integrating climate change adaptation with development planning at various levels, and DRR management. <input type="checkbox"/> Begin the NAP process using existing tools and guidelines. <input type="checkbox"/> Begin integrating climate change adaptation with development planning at various levels, and DRR management.
Long term (2018 onwards)	<ul style="list-style-type: none"> <input type="checkbox"/> Implementation of adaptation projects. <input type="checkbox"/> Continued integration and mainstreaming efforts.

Risks and Barriers to Implementation of NAP

- **Limitations in current institutional arrangements**

No coordinating body was created and tasked to follow up priority projects, no body or unit that could act as a broker for external funding, the absence of a supra- or legal center

- **Limitations in generating assessments and managing relevant climate data**

- **Financial resources to support adaptation initiatives and projects**

An institutional body principally responsible to raise awareness for resource mobilization and liaise with external and internal funding bodies remains absent. This poses barriers to planning, integration, implementation and learning from adaptation efforts.

Needs for Development of NAP & its full implementation

- Political support
- Strengthening Capacity building
- Promoting Coordination across sectors
- Mainstreaming NAP into National Development Planning
- Enhancing advance Technology
- Sustaining Financial support

Thank You

