

In-Session Workshop on Long Term Climate Finance

**By
Benjamin S. Karmorh, Jr.**

**Coordinator, Climate Change Enabling
Activities
Environmental Protection Agency of Liberia**

**Bonn, Germany
May 8, 2018**

Outline

- 1.0 Background and Introduction
- 1.2 Location of Liberia
- 1.3 National Circumstances

- 2.0 Key Climate Hazards
- 3.0 National Adaptation Plan Process
- 4.0 NAP Priority Areas
- 5.0 Mobilizing Climate Finance
- 6.0 Challenges
- 7.0 Conclusion

1.0 Background and Introduction

Environmental Protection Agency of Liberia— responsible for environmental protection and management of the natural resources

- **United Nations Framework Convention on Climate Change ratified 2002**
- **is the focal agency responsible for climate change activities in Liberia**
- **UNFCCC Focal Point is house in the EPA**
- **2014 – EPA became Green Climate Fund NDA**
- **The EPA is the Green Climate Change National Designated Authority**
- **2008 completed National Adaptation Programme of Action**
- **2013 completed its Initial National Communications**
- **2015 submitted Intended Nationally Determined Contributions**
- **2016 signed the The UN Paris Climate Change Agreement**
- **2017 completed National Climate Change Policy and Response Strategy**

Figure 1: Political Map of Liberia

1.3: National Circumstances

1.	GDP Per capita(2016)	US\$294
2.	Share of the economy by mining and manufacturing industries	10%
3.	Agriculture Workforce	70%
4.	Unemployment rate	85% of population
5.	Employment in informal sector	15% of workforce
6.	Live on less than 1USD per day	68% of population
7.	Live on less than 0.5 USD(0.50 cents)	52% of population
8.	Illiteracy rate	85%
9.	Population that have access to health care	10%
10.	Urban population that have access to safe drinking water	35%
11.	Average life expectancy	48 years
12.	Child mortality rate	235 per 1000 live births
13.	Infant mortality rate	117 per 1000 live births
14.	Population in Monrovia (capital and largest city)	800,000
15.	Average Temperature	28oC to 32o C
16.	Relative humidity	90 to 98%(Rain, 85 to 95% Dry)
17.	Average Sunshine	7hrs per day

18.	Cultivate Land	10% of arable land
19.	Dependent on charcoal and fuel wood for cooking and other domestic energy requirements	98% percent of population
20.	Electricity supply	Less than 10% of population
21.	Total Road Network	10,600 km but only 6.4% paved
22.	Annual Average Rainfall	4770 mm along the coast;2080 mm in interior
23.	Total fertility rate	6.1(1999/2000 LDHS

2.0 Key Climatic Hazards

- Changes in rainfall patterns
- Slight increase in temperature
- Sea level rise
- Tropical Storm

3.0 National Adaptation Plan Process

Objective:

- Strengthening institutional frameworks and coordination for implementation of the NAP Process
- Expansion of the knowledge base for scaling up adaptation
- Building capacity for mainstreaming climate change adaptation into planning processes and systems
- Formulation of financing mechanism for scaling up adaptation(including public, private, national and international)

4.0 Institutional Arrangement

A. Climate Change Secretariat

- Policy Advisory role to deliberate on climate change issues among key policy makers
- Coordinator and Administrative Assistant
- Expert Groups(Adaptation, Mitigation, CDM)

Inst. Arrangement Contd.

Environmental Protection Agency of Liberia

– To protect the environmental integrity of Liberia.

- The focal agency responsible for climate change activities.
- The EPA serves as the UNFCCC Focal Point, CDM Focal Point and the NDA for Green Climate Fund and Adaptation Fund

NAP Priority Areas

- Coastal
- Agriculture
- Fisheries
- Energy
- Waste Management
- Forestry and
- Health

5.0 Mobilizing Climate Finance

- EPA is the NDA for Green Climate Fund
- UNDP is the Multilateral Implementing Entity
- GCF Readiness Support – US\$300,000.00
- NAP Support –US\$2. 3 Million
- Liberia Bank for Development and Investment(LBDI) nominated to be the national entity for direct access

6.0 Challenges

- Inadequacy of professionals with technical expertise on climate change issues and to develop proposals for funding
- Inadequate infrastructures for data collection
- Data Gaps
- Meeting the fiduciary requirements for the accreditation of LBDI by the GCF
- Limited budgetary funding to support climate change initiatives
- Need to develop Master of Science Degree programme at the University of Liberia
- Mainstreaming climate change in the national development agenda

7.0 Conclusion

- Liberia is vulnerable to climate change due to high rate of poverty, poor infrastructures, inadequate trained human resources and national budgetary support
- It is a serious and on-going threat to Liberia's Pro Poor Agenda. It is also a threat to national sustainable development, peace, security and stability.
- International Climate Finance Mechanism such as the Green Climate Fund provides a unique opportunity to address the adaptation needs at the national level.
- Existing national frameworks must be adequately supported in developing and implementing policies, programs and activities in ensuring the resiliency of the country against climate change.

