

NAMA Mia!

Overview of NAMAs

According to [NAMA Database](#) there are **144 NAMAs** at different stages - 137 under development and 7 under implementation.

Most NAMAs (41%) are being in progress in **Latin America**, with Mexico accounting for 21 in the region. This is followed by Africa (25%) and Asia (24%) which each account for quarter of NAMAs.

Energy supply is the most represented sector in NAMAs, accounting for close to half (39%) of NAMA activities.

More than half (60%) of all NAMA activities are implemented as part of **national policies and strategies**.

NAMAs by region

■ Asia ■ Europe ■ Latin America ■ Africa

NAMAs by sector

■ Energy supply ■ Transport ■ Forestry ■ Waste
 ■ Agriculture ■ Industry ■ Buildings ■ Multisector

NAMAs by type

New NAMAs

1 new NAMA was submitted in February:

Uruguay: "Climate change mitigation through sustainable and more productive beef production in grasslands" in Uruguay.

4 new NAMAs were submitted in January:

3 NAMA was submitted by Ethiopia:

- "Ethiopia's National Railway Network and Addis Ababa Light Rail Transit (LRT) NAMA"
- "Ethiopian Railways - Railway Academy NAMA",
- "Ethiopia Railways - Establishment of Climate Vulnerability Infrastructure Investment Framework NAMA".

1 NAMA was submitted by Uruguay:

- "Expansion of electricity generation from sustainable forestry biomass byproducts"

NAMA Finance

Information on NAMA financing is incomplete and differs among different databases. According to the NAMA Database there are currently 94 NAMAs seeking financing. 10 of these have received financing from:

- **Nordic Development Fund** (a multilateral development finance institution established by Denmark, Finland, Iceland, Norway and Sweden),
- **NAMA Facility** (jointly established by German Federal Ministry for the Environment, Nature Conservation, Building and Nuclear Safety (BMUB) and the Department of Energy and Climate Change (DECC) of the United Kingdom),
- **ICI** (International Climate Initiative financed by German Federal Ministry for the Environment, Nature Conservation, Building and Nuclear Safety (BMUB)),
- **GEF** (Global Environmental Facility - an international environmental investment fund supported by 183 countries),
- **BMU** (Federal Ministry for the Environment, Nature Conservation, and Nuclear Safety of Germany)

Only 5 NAMAs are fully funded by **GEF**, **Clean Technology Fund** (CTF, multi-donor Trust Funds within the Climate Investment Fund), **Inter-American Development Bank** (IDB), **World Bank/ USAID** (United States Agency for International Development) and other undefined

