

Climate Change Network Nepal (CCNN) appreciate sincere efforts of Ministry of Science Technology and Environment (MoSTE) in institutionalizing climate change in development planning process in Nepal in the last few years. A number of advisory bodies and institutional mechanisms such as Climate Change Council, Multi stakeholder Climate Change Initiatives Coordination Committee (MCCICC), a separate and new Climate Change Management Division, etc have been set up in the MoSTE. Similarly, Climate Change Policy, National Adaptation Programme of Action (NAPA), Local Adaptation Plan for Action (LAPA) have been formulated and are in the implementation phase.
To a large extent, these efforts demonstrate the commitment and seriousness of the government of Nepal on how it measures the issue of climate change as a priority. We would also like to appreciate the initiatives taken by the Government of Nepal for its upcoming leadership of the Least Developed Countries (LDC) Group at the UNFCCC meetings.
We, the members of CCNN agree that in the effort of MoSTE in delivering necessary leadership on national climate change work in the country, prioritizing the following would help attain further success.
Priority issues
1. Effective implementation and fulfilment of goals mentioned in the National Climate Change Policy, that includes but not limited to:

a. Formulating and implementing necessary strategies, guidelines, and working procedures for utilization of the Climate Change Fund along with the establishment of separate Climate Change Fund

b. Ensuring allocation of at least 80 percent of the total funds available for climate change activities flow to the grassroots level (as per Climate Change Policy: para 5, 8.3, 9.14 & 11.3)

c. Establishment of Climate Change Center within one year as mentioned in the policy endorsed on 17 January 2011.
d. Preparation of a national strategy for carbon trade in order to benefit from the Clean Development Mechanism (CDM) by 2012 as mentioned on Climate Change Policy 2011
e. Initiate the process for the formulation and implementation of a low carbon economic development strategy that supports climate-resilient socio-economic development by 2014.
2. Regularly update and share information related to project development and implementation through MoSTE website, interaction and other appropriate mediums. Most of the information provided in the website of the Ministry on different projects are out of date and without important details.
3. Prioritize the implementation of urgent and immediate actions identified by National Adaptation Programmes of Actions (NAPA) to address the immediate need of vulnerable communities. Also share relevant progress on the implementation of Local Adaptation Plan of Actions (LAPA).
4. In the context when Nepal is taking the chair of LDCs Group coordination at the UNFCCC negotiation, it is very important to have effective planning and coordination at the national level. Frequent changes in the bureaucratic positions will send negative impression on the country and coordination work will be weak. Therefore, it is important to have a fixed negotiation team with allocated responsibilities. Sharing regular update with the civil society organizations will also be helpful in receiving suggestions.
5. Pilot Project for Climate Reliance, a multi million dollar project, is one of the biggest projects overseen by the MoSTE. At present, it seems that much of the resources are being utilized for soft components, this needs to be immediately take forward for implementation to the community level as outlined by the Climate Change Policy.
6. Mountain initiative has been one of the priority areas for MoSTE, however not much information has been shared on the progress made so far. Sharing information to relevant stakeholders would further help the initiative of the government.
We request the government of Nepal to immediately address the priority issues mentioned above, we the members of CCNN express our commitment to support the initiatives taken by the government of Nepal.

Climate Change Network Nepal (CCNN) is a semi-formal network established in 2003. Various national and international organizations working on climate change issues in Nepal are the members of the network. The goal of CCNN is to contribute to build the resilience of vulnerable communities of Nepal to the impacts of climate change through appropriate lobbying and implementation of climate change related policies and programmes in Nepal. Please visit www.ccnn.org.np for details.
Priority Issues on Climate Change

