

Empowered lives.
Resilient nations.

The UNDP Low Emission Capacity Building (LECB) Programme: A global initiative to support mitigation action – LEDS, NAMAs & MRV

NAMAs and Stakeholder Engagements July 8, 2014

Federal Ministry for the
Environment, Nature Conservation
and Nuclear Safety

Australian Government

-
- Overview of the LECB Programme
 - LECB stakeholder engagement strategy
 - Engagement objectives and outputs
 - NAMA-specific engagement considerations
 - Case Study examples

LECB Programme – Overview (1)

Objective: Build capacities to design and implement Low Carbon Development through national mitigation actions in the public and/or private sectors

Five main work areas:3

- GHG inventory management systems
- Nationally Appropriate Mitigation Actions (NAMAs)
- Low-Emission Development Strategies (LEDS)
- Measurement, Reporting and Verification (MRV)
- Participation of selected industries in mitigation actions

Donors:

- European Commission, German and Australian Governments

LECB Programme - Overview (2)

Start date: January 2011
End date: December 2016
Funding: \$40 million
Scale: 25 countries

Sectors: Energy, transport, industrial processes, waste, agriculture, and LULUCF

Industries: Cement, iron and steel, fertilizers, mining, construction, chemicals

Deliverables:

- 60 NAMAs with MRV systems
- 13 LEDS
- 17 national GHG inventory systems to support NAMAs and LEDS

LECB partner countries

Phase	Africa	Asia	LAC	Arab States	Europe/CIS
Phase 1 (2011)	DRC	Philippines	Argentina	Egypt	
	Kenya	China	Chile	Morocco	
	Uganda		Colombia		
	Zambia		Ecuador		
			Mexico		
			Peru		
Phase 2 (2012)	Ghana	Bhutan	Costa Rica	Lebanon	Moldova
	Tanzania	Indonesia	Trinidad & Tobago		
		Malaysia			
		Thailand			
		Vietnam			
Total #	6	7	8	3	1

LECB model for low carbon development

1. Put in place a multi-stakeholder framework (for project development, national steering committee, working groups)
2. Maximise use of national experts (with tailored technical assistance provided, based upon country needs)
3. Focus on institutional capacity building needs to support a country-driven process
4. Learn from diverse capacities and experiences, ranging from LDCs to medium-income countries and large emerging economies

LECB model for low carbon dev't (2)

5. Encourage consideration of gender issues to provide opportunities that support gender agendas in participating countries, as appropriate
6. Build on existing experience within UNDP
 - Green, low-emission, climate-resilient development strategies: extensive resource base developed
 - Lessons from UNDP-GEF's climate change mitigation portfolio (barrier removal, MRV systems, nascent work on NAMAs, etc)
 - Capacity Development Group's approaches to strengthening and measuring institutional capacities
 - National Communications Support Programme & other enabling activities under GEF

LECB value-added for addressing capacity development barriers

Creates a culture of global exchange and peer-to-peer learning

- Seeks insights from participating countries on their approaches & experiences to emerging issues
- Peer-to-peer learning via webinars, e-discussions, thematic working groups, annual global meetings & bilateral technical assistance

Coordinated, targeted technical assistance

- Technical assistance through technical briefs, targeted backstopping (in-country and on-line), and thematic trainings

Drives results-based knowledge sharing

- Sharing of best practices/lessons learned
- Information sharing via www.lowemissiondevelopment.org and monthly email “round-ups” of events

LECB Stakeholder Engagement Strategy

1. Structured dialogues, multi-stakeholder consultations, workshops, outreach events
2. Country-driven approach
 - Best judge of whom to invite, most appropriate stakeholders, important cultural aspects, and to maximize local expertise.
 - LECB local project Coordinators, local government focal point (MoF, MoE), UNDP Country Office
 - UNDP NY office provides global view, technical backstopping
3. Align NAMAs and LEDS to national development plans
4. Climate change risks and impacts are cross-sectoral so it's critical to take an inclusive approach for multiple levels of society

Stakeholder Engagement Objectives (1)

1. Increase practical likelihood proposed actions and plans will be accepted, implemented, and effective / sustainable
2. Create ownership, capacity, and consensus about the strategy
3. Bring together sectoral interests
4. Gather information and data
5. Address opportunities and potential inconsistencies

Government: coordination across ministries, long-term strategic vision

Communities: prominent role in decision-making, on-the-ground expertise

Stakeholder Engagement Objectives (2)

Civil Society: NGOs and NGO networks, raise awareness about climate change, focus on the most vulnerable, improve local livelihoods, conduct research, disseminate information, build capacity, advocacy to influence governments

Private sector: create a favorable investment climate, attract private investment

International community: coordinate donor support, identify gaps and priorities in international financing

How this looks in practice

1. Each of 25 country LECB project budgets have clearly denoted budget lines for stakeholder engagements
2. Existing and new networks and collaboration (e.g., cross-ministerial working groups, steering committees, project board)
3. Regional and national Private Sector Workshops to raise interest in business opportunities in climate change mitigation activities
4. Support NAMA prioritization
5. Climate finance readiness (NAMA Facility 3rd Call, GCF Proposal)
 - *Please identify the relevant actors for achieving the intended impacts within the sector and how they interact.*
 - *How will the project ensure an adequate involvement of relevant stakeholders?*
 - *Please specify the multi-stakeholder engagement plan and the consultations that were conducted when this proposal was developed*

NAMA-Specific SE Considerations

1. Less confidence since no track record of success
2. Emphasis on the financial bottom line - how much will cost, who will bear these costs, how to access climate finance
3. Use case studies and practical examples in-country or region.
4. Levels of expertise can vary widely (disseminate training materials and conduct pre-training sessions prior to workshops)
5. Focus on buy-in and ownership to drive the process (esp. government)
6. Continually improve, e.g., post-engagement participant surveys

LECB NAMA Examples

1. Kenya pilot NAMA project on ICS and SHS: local community NGO reach out to local communities – raise awareness, collaboration with schools, training of project administrators and technicians
2. Indonesia Jakarta Bus Rapid Transit (BRT) NAMA: consultations created mutual understanding through frequent meetings and communication - critical for data collection from multiple ministries, private bus companies, and academia
3. Costa Rica NAMA pilot project to reach out to livestock farmers to use innovative sustainable livestock management techniques
4. Ecuador cook-stove upgrade NAMA from LPG to high-efficiency electric induction: institutions collaborate to establish work groups, introduce the new technology, develop a communication strategy, train manufacturers, and design MRV with those implementing on the ground

Thank You!

James Vener, PE

James.vener@undp.org

www.lowemissiondevelopment.org

2012 Multi-Stakeholder Decision-Making (UNDP)

(www.undp.org/content/dam/undp/library/Environment%20and%20Energy/Climate%20Strategies/Multi-stakeholder%20Decision-Making_Sept%202012.pdf)

2013 Guidance for NAMA Design (UNFCCC, UNDP, DTU)

(www.lowemissiondevelopment.org/docs/resources/Guidance_for_NAMA_Design_2013_.pdf)