

A Systematic Approach to Address Climate Change in Kenya

Kenya National Climate Change Action Plan

MINISTRY OF ENVIRONMENT AND
MINERAL RESOURCES

INTRODUCTION

- Kenya launched a National Climate Change Response Strategy (NCCRS) in December 2009.
- The NCCRS:
 - ❑ Provides a framework for addressing threats of climate change as well as taking advantage of any opportunities that may arise.
 - ❑ Provides the means to actively engage in innovative processes necessary to address climate change.
 - ❑ Is the **key government climate change agenda guide**.
 - ❑ Informs nationwide Climate Change programmes and activities (in line with Constitution of Kenya 2010), including efforts towards the attainment of MDGs and Kenya Vision 2030.

NCCRS Action Plan

- The Action Plan process is spearheaded by the GoK in collaboration with the private sector, the Civil Society; and with support from development partners.
- Objective = To operationalise the Kenya National Climate Change Response Strategy (NCCRS).
- Has nine interrelated subcomponents.

NCCRS Action Plan Coordination

Coordination by MEMR

Ministerial level Committee

Ensures policy coherence and complementarity

Taskforce: Environment & Mineral Resources

GoK Ministries/Institutions/Private Sector/CSOs

TWGs (Multi disciplinary/ multi-sectoral)

Expertise/Experience - provides Technical support

Status of the Action Plan subcomponents

Sub-component	Implemented By	Procurement Status
1) Long-term National L-C Development Pathway	-	Procurement on-going
2) Enabling Policy & Regulatory Framework	IDLO	Work on-going
3) National Adaptation Plan	LTS Africa/ Acclimatise UK	Work on-going
4) NAMAs	IISD/ECN; T. Owino / P. Minang	Work on-going
5) Technology Action Plan	-	Procurement on-going
6) National Performance & Benefit Measurement	-	Procurement on-going
7) Knowledge Management & Capacity Development	-	Procurement on-going
8) Finance	Adam Smith/Vivid Economics / KIPPRA	Work on-going
9) Coordination/Management	HTSPE & Matrix	Work on-going

Conclusions

- The operationalisation of the NCCRS through the preparation of the Action Plan is a priority for Kenya.
- The Action Plan process involves Kenya's major stakeholder groups (GoK Ministries/institutions; CSOs; Private Sector).
- Once the Action Plan is ready, the eight operational subcomponents will be cascaded into the relevant sectors of the economy and identify funding sources for implementation.

Thank you!