


Targeted sectors for mitigation


GHGs Emission reductions of 17% below Business-as-Usual by 2030


Sectoral distribution of GHGs reductions by 2030


Specific objectives by Sector

Energy

Firewood reduction and enhancement of access to electric power

Developemnt of Inter & intra urban transportation

Agriculture

Agricultural settlement and reduction of slash and burn agriculture

Development of intensive agriculture and agribusiness

Forestry


Reduction of deforestation, forest degradation & enhancement of carbon stock

Mitigation: Specific actions			GHGs Reduced (Mt CO2e)	Cost (US\$ Millions)	
		Rural and urban Hydro- electrification	Production of 650 MW through small and medium scale hydroelectricity plants (8 to 10 sites with a total cost of US \$ 1 million/MW & US \$ 1.35 million for electricity distribution grids)		2,000
Energy	Fuel Wood	Promotion of efficient cookstoves & improvement of carbonization techniques Large-scale aforestation to cover fuelwood needs	 Encourage the use of improved cookstoves in 3 million households (US \$ 20 each) Improve current carbonization yields from 12 - 15% to 25 -30% (Training, technical and financial support) Carry out large-scale plantations on 130,000 ha (1,800 US \$ / ha) to meet the demand for fuelwood 	10	70 240
	Transports	Improvement of urban and intercity transportation	 Provide the three major urban centers (Kinshasa, Lubumbashi, Matadi) with roadways masterplans and implement these plans (US \$ 0.2 Billion) Improve and equip the public transportation system (bus, rail, etc.) (US \$ 0.6 Billion) Rehabilitate and promote multimodal transportation for goods and people (US \$ 0.8 	10	1,600


Mitigation: Specific actions			GHGs Avoided (Mt CO2e)	Cost (US\$ Millions)
Agriculture	Subsistence Agr. & small farms	 Layout and equipment of agricultural areas (irrigation) at a rate of 1 million ha (800 US \$ / ha) Monitoring, technical and financial support (US\$ 0.4 Million) to: ✓ Professional organization of farmers (cooperatives), support and integrated monitoring of value chain (production, processing, marketing) ✓ Promotion of agro-forestry and agro-sylvo-pastoral systems, plantations of vegetables and orchards (in eroded areas) ✓ Introduction of good agricultural practices (natural fertilizers and crop protection, irrigation, soil sustainable management, etc) ✓ Awareness raising/information on agriculture & improved access to agriculture finance mechanisms (micro credits, banks, etc.). 	16,4	1,200
	Intensive Agr.	 Planning and equipment of 1.6 million ha of land for intensive agricultural use (1200 US \$ / ha) Promoting the integration of livestock to agriculture for the production of fertilizer Recovery of waste and by-products from livestock farming in the form of biogas and natural fertilizers 	17	2,330

		Mitigation: Specific Actions	GHGs Avoided (Mt CO2e)	Cost (US\$ Millions)
Forest	Afforestation reforestation	 Reforestation of 19 % of 4 millions ha of degraded forests or deforested land (1800 US\$/ha, that is US\$ 1.37 Billion) Afforestation of 15% of 7 millions ha of marginal areas (1800 US\$/ha that is US\$ 1.9 Billion) Financial incentives for reforestation and reduction of rates of deforestation and forest degradation Improved management of protected areas 	15	3,500
	Lumber	 Diversify the use of forest species and increase the volume cut per ha to ensure economic viability and environmental sustainability Implement forest technical management of lower impact through training, awareness and financial incentives Support the control and repression of fraud 	8,4	1,000
	Mine & oil sites rehabilitation	 Set up an information and monitoring system of mining and oil in DRC Ensure monitoring and mandatory implementation of the Environmental Management Plans (EMP) 	0,6	300
	Bush	 Sensitize and educate the population to the fight against bush fires Establish monitoring systems and bushfire management plans 	0,2	300


Costs of mitigation measures


Mitigation measures cost distribution by sector


Adaptation: Targeted sectors


Adaptation measures in agricultural sector: US\$ 1.56 billions

Action	Cost (US\$ Million)
 Resilient economic growth in the agricultural sector 	392
 Implementation of the Adaptation component of the National Agricultural Investment Plan of the DRC 	346
 Integration of climate change resilience into development strategies and climate risk planning 	640
Investment in research and innovation to strength DRC's climate resilience	135
 Strategic coordination of programs, plans, adaptation initiatives and knowledge management 	51
 Integration of early warning systems in agriculture 	10

Adaptation measures in energy sector (water) & transportation : US\$ 7.35 billions

Action	Cost (US\$ Million)
 Improving access to drinking water 	2,400
 Improving access to sanitation of used water and of sustainable waste management 	2,800
 Improved access to communication (roads) and improved access to areas vulnerable to climate change 	2,000
 Improving access of poor people to health services 	100
 Strengthening of government and non-governmental institutional capacity 	50

Adaptation measures in forestry sector: US\$ 0.05 billion


Conservation of Biological Diversity (CBD) of forest ecosystems and sustainable land management (SLM)

Cost: US\$ 0.05 billion


Adaptation measures to protect the coastline: US\$ 0.118 Billion

Action	Cost (US\$ Million)
 Fight against coastal erosion: Rehabilitation and coastal management 	58
 Support to income generating activities 	50
 Strengthening of early warning system and capacity building in coastal areas 	10

DRC's INDC Costs


Co-benefits Adaptation / Mitigation


Thank you for your attention

Contact : Benjamin Toirambe
Directeur Chef de Service
Direction de Développement Durable
Ministère de l'Environnement et du
Développement Durable
République Démocratique du Congo
Email: toirambe2014@gmail.com
Ph.: +243999954148 / +243813079651

Skype: bamoninga