

A SHARED VISION OF NATIONAL APPROPRIATE MITIGATION ACTIONS (NAMAS) AS PART OF A *2015 INTERNATIONAL CLIMATE AGREEMENT*

CCAP submission to
European
Commission
stakeholder
consultation

June 2013

Dialogue. Insight. Solutions.

SHARED VISION ON NAMAS

Key elements of shared vision

Trans- formational

- Broader policy actions beyond individual projects
- Overcome existing barriers to transform sectors
- Challenge to demonstrate tangible short-term progress AND long-term transformational change

Mitigation Ambition

- A NAMA should seek to make substantial reductions in the GHG emissions of a sector or economy

Policy Action + Financial Mechanism

- Policy actions push new technologies and remove barriers; financial mechanisms catalyzes significant private sector investment
- Leads to policy sustainability (exit strategy for donors), replication & transformational change

SHARED VISION ON NAMAS (CONT'D)

Co-benefits

- Seek to achieve sustainable development, poverty reduction, health, mobility, other benefits
- Advance national priorities and build public/political support

Broader MRV Approach

- Address both GHG and other benefits
- Opportunity to improve policy performance (vs. burden)
- Should avoid the complexity and cost of CDM-like MRV

Stakeholder Support

- Need strong national champions, evidence of national buy-in
 - Design should involve wide range of stakeholders to improve design, funding and implementation to ensure sustainability
-

TRANSITIONING TOWARDS A 2015 AGREEMENT

- Developing countries will play a critical role in mitigating climate change
- NAMAs demonstrate to developing countries their potential to achieve significant GHG reductions
 - Reduce emissions (from BAU) while advancing development goals
 - NAMAs allow developing countries to achieve GHG reductions that stay within their own borders, in contrast with offset mechanisms
 - Address sectors overlooked by the CDM (eg, transport)
- Aggregated sectoral actions show what is possible at national level, give countries a better sense of national pledges they can realistically achieve
 - Build from bottom up sectoral actions to national pledges
- Shape a potentially ambitious collective contribution from developing countries to a 2015 agreement

CONCEPTUAL IDEA ON ROLE OF NAMAS IN A 2015 AGREEMENT

Top Down

Over-all Aspirational mitigation target for middle-/low-income developing countries (non-binding)

Aspirational targets built up from NAMAs show full range of estimated reductions related to level of financial support provided

List of NAMAs planned to be implemented by developing country

NAMAs themselves can have different ranges of reduction goals depending on levels of financial support)

Bottom Up

Scheduled reviews of NAMAs, NAMA implementation & targets

CONCEPTUAL THINKING ON ROLE OF NAMAS IN 2015 AGREEMENT

Nationally *Appropriate* Mitigation Actions

- Domestic sustainable development goal will be the key driver
- Will produce greater host country political buy-in and greater likelihood of successful implementation and replication of NAMAs
- Important for all investors (public, private & financial sector)

Therefore

- Selection of NAMAs for contributing country and multilateral financial support should be based on sustainable development and other benefits as well as GHG reductions
- Developing countries should be allowed to rely on non-GHG metrics (e.g. employment, reduction of other pollutants, health protection ... in development, implementation and MRV of NAMAs
- These other metrics need to be taken into account when financing decisions are made and/or in the design of financing mechanisms

For more information,
please visit us at

www.ccap.org.