

UNFCCC Worksnop on Nationally Appropriate Mitigations Actions (NAMAs)

A KENYAN APPROACH

Fatuma M. Hussein Ministry of Environment and Mineral Resources

10th June, 2011

Kenya Country Profile

Profile Item	Statistic	Remark
Area	582,650 KM ²	80 % ASAL
Population	39.8 million	80% reside in 20 % area - high & medium rainfall areas
Dependence on agriculture sector	80% of population	Mainly subsistence and rain-fed
Wood energy	Over 70% national energy demand,	largely unsustainable sources
Biodiversity	Mega- diverse,	Tourism contributes about 12% of GDP

Context

- Constitution has clear provisions on climate change
- Vision 2030 the economic blue print on sustainable development has provisions on a clean and sustainable development
- A National Climate Change Response Strategy (NCCRS) in place
- Several uncoordinated adaptation and mitigation programmes, projects and activities implemented by different stakeholders
- The development of the Action plan to implement the strategy is underway

NATIONAL CLIMATE CHANGE ACTION PLAN

- Commitment by the Government of Kenya to ensure a harmonized approach to climate change adaptation and mitigation actions through A national Climate change action plan that:
- facilitates implementation of the National Climate Change Response Strategy;
- mainstreams climate change considerations into the MTEF and other planning processes; and
- **delivers** on the obligations under the UNFCCC process

Scope of the Action Plan

- Long-term National Low Carbon Development Pathway
- Enabling Policy and Regulatory Framework
- National Adaptation Plan(NAP)
- Nationally Appropriate Mitigations Actions (NAMAs)
- Research, Development and Technology Transfer
- National Performance and Benefit Measurement
- Knowledge Management and Capacity Development
- Finance

Long-term National Low Carbon Development Pathway

- * Review flagship projects identified in Medium Term Plan(MTP) 2008–2012 under Vision 2030, identify their risk rating and make recommendations for addressing climate change risk in the 15 to 30 of the high risk projects
- Identify opportunities to support low carbon, climate-resilient growth in Kenya
- ❖ Identify short-term quick win opportunities and activities that feed into medium and long-term low carbon and climate resilient development pathway
- ❖ Develop high-level conceptual framework for a medium and long-term national low carbon and climate resilient development pathway feeds to next MTP

Nationally Appropriate Mitigations Actions (NAMAs)

- Identify priority NAMAs that require international support estimated costs and emission reductions and anticipated timeframes for implementation
- Identify priority domestically supported NAMAs being or to be implemented
- Develop reference (baseline) scenarios that will inform the development of national MRV framework
- Identify sustainability mechanisms for NAMAs
- Facilitate stakeholder consultative sessions constituted for purposes of discussing elaboration of NAMAs.

Approach

- Consultancies supported by:
 - **4** Inter-Ministerial Committee
 - **4** Thematic Working Groups based MTEF clusters
- Inception Workshop (National workshop)
- County Consultations
- National Validation Workshop, and
- Launch Key deliverables to be showcased in Durban

Partnerships

- Government of Kenya(GoK)
- Local Communities
- Civil Society
- Business community
- Development Partners COMESA, DFID/CDKN, DANIDA, UNDP

Conclusion

- This is opportunity to formulate a national development pathway that will ensure that we reduce vulnerability and build resilience.
- Need more support from partners -successful process and implementation of this Action Plan
- Launch at COP 17, Durban, South Africa

ASANTE