

Distr.
LIMITED
E/ESCWA/SDPD/2019/WG.46/Report
4 May 2020
ORIGINAL: ENGLISH

Economic and Social Commission for Western Asia (ESCWA)

Expert Group Meeting on Mainstreaming Climate Action into National Development Planning in the Arab Region
Amman, 25-27 November 2019

REPORT

SUMMARY

The Expert Group Meeting on Mainstreaming Climate Action into National Development Planning in the Arab Region was held in Amman from 25 to 27 November 2019. More than 80 participants attended the meeting, including representatives of ministries of planning, finance, water, energy, agriculture, transport and the environment in Arab States, as well as inter-governmental and non-governmental organizations working in the region. Representatives from United Nations organizations and multilateral development banks also contributed to the meeting deliberations.

Participants exchanged experiences and lessons learned and discussed best practices for mainstreaming climate action into sectoral and national development planning, with special focus on the water, energy and transport sectors. Substantive presentations and discussions covered institutional and policy frameworks as well as integrated policy and planning processes to facilitate mainstreaming of climate considerations in sectoral and national development planning. Means of implementation were also a focus of discussions, including sessions and discussions on climate finance, technology, and capacity building needs and opportunities.

The meeting concluded with key messages regarding the main challenges and lessons learned for integrating climate change concerns into national development planning. The deliberations also covered discussion on the role of international organizations and specialized United Nations organizations in supporting countries in formulating sectoral development plans for enhanced climate action.

CONTENTS

	<i>Paragraphs</i>	<i>Page</i>
Introduction.....	1-3	3
I. MAIN TOPICS OF DISCUSSION.....	4-44	3
A. Informing Climate Policy Frameworks in the Arab Region.....	5-6	3
B. Sector Planning and National Development Planning for Enhanced Climate Action.....	7-9	4
C. Working Groups on Climate Mainstreaming by Sector.....	10-16	4
D. Policy Frameworks for Facilitating Climate Mainstreaming.....	17-21	5
E. Means of Implementation for Advancing Inclusive Climate Action.....	22-26	6
F. Climate Finance, Budgeting and Expenditure Reviews.....	27-29	6
G. Working Groups on Means of Implementation.....	30-33	7
H. Advancing NDC Ambition and Implementation.....	34-36	8
I. Mobilizing Resources for Integrated Climate Action.....	37-40	8
J. The Way Forward.	41-43	8
K. Closing Session.....	44	9
II ORGANIZATION OF WORK.....	45-51	9
A. Venue and Date.....	45	9
B. Opening.....	46	9
C. Participants.....	47	10
D. Agenda.....	48	10
E. Evaluation.....	49-50	10
F. Documentation.....	51	11

ANNEX

List of Participants.....	12-20
---------------------------	-------

Introduction

1. The Expert Group Meeting on Mainstreaming Climate Change in National Development Planning in the Arab Region was jointly organized by the Islamic Development Bank (IsDB) and the United Nations Economic and Social Commission for Western Asia (ESCWA). The three-day meeting was convened at the Kempinski Hotel in Amman, Jordan from 25 to 27 November 2019.

2. The overall objective of the expert group meeting was to enhance the capacity and knowledge of government officials from the Arab region on how to effectively mainstream climate action into national development plans. The meeting also aimed to exchange knowledge and raise awareness on best practices and opportunities for mainstreaming climate action and nationally determined contributions (NDCs) into national development policies, strategies, programmes and practices. Specifically, the meeting objectives focused on:

- Discussion of barriers and gaps affecting the ability of countries to advance climate action through development planning, including access to finance, technology and capacity building;
- Identifying entry points for integrating climate actions into national development and/or sectoral plans;
- Facilitating opportunities for the exchange of experiences and for South-South cooperation across diverse sectors on challenges, opportunities and instruments for mainstreaming climate considerations into national development planning;
- Building a knowledge sharing and dissemination network on aligning climate actions and NDCs with national development priorities; and
- Strengthening partnerships to advance implementation and climate action in the Arab region.

3. The three-day meeting included ten sessions. Section I of this report highlights the main conclusions and recommendations of the meeting. Section II provides a summary of the presentations and the main topics of discussions held during each session. Section III summarizes the organization of work and recaps the meeting agenda, participants and evaluation results. The full documentation of the meeting is available at the following address: <https://www.unescwa.org/events/mainstreaming-climate-action-national-development-planning>.

I. MAIN TOPICS OF DISCUSSIONS

4. Summaries of presentations and discussions are presented below for each substantive meeting session.

A. INFORMING CLIMATE POLICY FRAMEWORKS IN THE ARAB REGION

5. ESCWA delivered a series of stage setting presentations covering key foundational concepts and ideas to inform the expert group meeting. Presentation topics included: climate change in the 2030 Agenda for Sustainable Development and the Paris Agreement commitments; vulnerability of water-dependent sectors and the energy sector to the impacts of climate change in the Arab region, and; transport and the sustainable development in the Arab region.

6. A presentation by the University of Blida of Algeria highlighted on the importance of local communities as key entry points for adaptation planning, and the need to engage community stakeholders for the efficient implementation of climate initiatives.

B. SECTOR PLANNING AND NATIONAL DEVELOPMENT PLANNING FOR ENHANCED CLIMATE ACTION

7. The session opened with an overview presentation by Mr. Abdel-Aziz on the importance of linking NDCs with the national development planning processes. This highlighted that mainstreaming climate commitments across national and sectoral planning processes supports better access to financing opportunities for climate actions.

8. The subsequent panel discussion featured experiences and lessons learned from institutional mechanisms for coherent policy making. The Palestinian experience focused on the establishment of a national climate change committee to pursue coherence for policy formulation across sectors. Kuwait shared its recent experience setting up a national coordination committee on climate change under the leadership of the Ministry of Health, which provides a platform for enhanced cross-sectoral collaboration at the national level. A representative from the Embassy of the Netherlands in Amman presented the Dutch experience adopting the National Climate Agreement of the Netherlands and the challenges associated with bringing disparate stakeholders on board. The League of Arab States (LAS) presented the work of the recently established High-Level Joint Committee for Water and Agriculture in the Arab Region and its aim to provide a platform for policy coordination and coherence across the water and agriculture sectors. The LAS also noted that the Committee had identified water use efficiency in the agriculture sector under changing climate conditions as one of its priorities of work. The WHO Centre for Environmental Health then presented the Arab Strategy on Health and the Environment (2017-2030), which includes activities to support Arab countries to reduce morbidity and premature mortality caused by environmental risks, including risks that may be exacerbated by climate change.

9. Ensuing discussions emphasized the importance of strengthening local institutions for the design, planning, and implementation of successful national adaptation plans, as well as ensuring a fair share of climate responsibility among the various sectors at the national level.

C. WORKING GROUPS ON CLIMATE MAINSTREAMING BY SECTOR

10. Three working groups were organized under this session on climate mainstreaming in the water, energy and transport sectors. Two presentations or case studies on mainstreaming climate action at the sector level were presented by representatives of Arab States at the start of each sectoral working group; and provided a basis for discussions and exchange among the regional stakeholders in the working group.

WG I: Lessons Learned on Climate Mainstreaming in the Water Sector

11. The working group opened with a presentation delivered by the Ministry of Agriculture of Tunisia on the national experience incorporating climate change in the new water code. This was followed by a case study delivered by the Ministry of Water Resources and Irrigation of Egypt on climate change in the 2050 Strategy and the National Water Resources Plan for Egypt 2017-2037 (NWRP 2017-2037).

12. Issues raised during the discussions emphasized temporal and spatial variabilities in precipitation induced by climate change and their impacts on national water management and planning. Palestine shared its experience addressing flow variabilities by incorporating climate change considerations in water sector reforms, updating water sector laws, and establishing national committees on climate change in relevant sectors to support a coordinated and sustainable response to climate change challenges.

WG II: Lessons Learned on Climate Mainstreaming in the Energy Sector

13. ESCWA opened the working group with a presentation on the interface between Nationally Determined Contributions (NDCs) under the Paris Agreement and Sustainable Development Goals 7 and

13. The National Agency for Energy Conservation (ANME) of Tunisia then presented on the role of NDCs in enhancing energy efficiency in the country.

14. Discussions highlighted the need to align SDG7 and SDG13 implementation strategies with NDC implementation plans to foster coherence, promote coordination, and maximize desired outcomes. Participants also agreed that, since available financial resources are limited, efforts should focus on prioritizing and harmonizing funding opportunities for sustainable development and climate action. A further recommendation was that resources should be directed to develop reliable data and information systems, as these are crucial to design and develop bankable projects at the country level.

WG III: Lessons Learned on Climate Mainstreaming in the Transport Sector

15. The Ministry of Equipment, Transport, Logistics and Water of Morocco opened the working group with a case study on low carbon development in the transport and logistical sector. The Ministry of Transport of Tunisia then presented on the ecological impact of the national network of programmed logistics zones.

16. Discussions highlighted the various national strategies and plans put in place to support energy reduction targets in Morocco, which include: the national strategy for transport; NDC implementation plans; the national strategy for sustainable development, and; the energy efficiency strategy. Challenges implementing transport sector reforms in Tunisia were discussed and recommendation actions to address these challenges included: enhance cross-sector coordination; consolidate the legislative and regulatory framework for transport and logistics; engage the private sector, and; build capacity in transport logistics.

D. POLICY FRAMEWORKS FOR FACILITATING CLIMATE MAINSTREAMING

17. ESCWA opened the session opened with a presentation on the behavioural perspective in integrated national development planning in the Arab region, which examined the cognitive processes that influence choices and decision making for strategic development planning and budgeting.

18. The League of Arab States (LAS) then presented on the role of the water-energy-food nexus and climate-proofing to advance climate action in the Arab region. The nexus approach at the Arab regional level was highlighted as a decision-making framework that employs systems thinking to identify cross sectoral impacts, explore trade-offs, and help policy makers achieve greater policy coherence.

19. Subsequently, the IsDB presented its new institutional climate change policy and action plan (2020-2025). The presentation highlighted policy targets centred on support for climate-resilient and sustainable projects and on the implementation of sectoral and national development plans in member states. The policy pillars include: mainstreaming climate action in bank's operations; promoting climate change resilience; supporting the transition to a green economy, and; leveraging financial resources from various available sources. IsDB criteria for assessing project eligibility for climate finance were also presented.

20. The Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH presented experience from the MENA region on implementing low-emission, climate-resilient development pathways. This included the role of GIZ in supporting efforts to integrate climate action into development planning at the national, sectoral and subnational level, including both policy and implementation. GIZ has contributed to establishing an electronic platform (AdaptationCommunity.net) to provide information on products, methods, and tools that can facilitate planning and implementing adaptation actions.

21. Ensuing discussions focused on means to mobilize and integrate external climate funds into national budgets, and ways to manage the variability in flows characterizing this type of funds. Carbon

taxes were also discussed, and it was emphasized that this is usually a controversial item in climate negotiations because carbon pricing could be used to transfer the brunt of the responsibility for climate action to developing countries.

E. MEANS OF IMPLEMENTATION FOR ADVANCING INCLUSIVE CLIMATE ACTION

22. ESCWA opened the session with an overview of international climate finance flows to the Arab region, which demonstrated that flows remain well below the requested levels as identified in their national NDCs. Also, the quality and quantity of public international climate finance flows from developed countries to Arab States does not match the demand nor the objectives of the Paris agreement. Adaptation is the priority of Arab States but flows to mitigation exceed flows to adaptation by a factor of 4-5. Loans exceed grants, also by a factor of 4-5, despite the need for additional grant finance. Furthermore, distribution among Arab states is uneven, with just 2% flowing to Arab LDCs in the most recent reporting year (2016).

23. ALCOR Consult from Tunisia then presented an assessment of financial and technological needs for sustainable energy transitions, with key findings and recommendations. Decarbonizing the energy sector requires the mobilization of technological solutions and additional funding. Arab States should accelerate the transition to less carbon-intensive energy sources through actions, including: integrating this vision into strategies; building capacity for technology transfer; energy sector reform; mainstreaming the energy transition, and; upgrading domestic financing. While private sources of funds will likely play a leading role in the decarbonization process, public investments will still be needed to ensure a conducive enabling environment through policy, planning, capacity building and training, and infrastructure upgrading.

24. The Embassy of Sweden in Jordan presented the Swedish approach to integrating gender and climate change in national agendas, and how both these concepts inform Swedish foreign policy. It was emphasized that a better understanding of the relationship between gender, environment and Climate Change is key to addressing environmental challenges in an equitable and sustainable way. The role of Sweden in incorporating a gender perspective in the global climate change negotiations process was also emphasized. Further, the presentation highlighted that climate change initiatives are formulated taking into account the different ways by which men and women are affected by climate variabilities.

25. The State of Palestine presented the experience of planning and pursuing a successful Green Climate Fund (GCF) project proposal. The project on “Water Banking and Adaptation of Agriculture to Climate Change in Northern Gaza” addresses the vulnerability of the water and agricultural sectors to climate change and was approved by the GCF Board in October 2019. The project aims to support investments in innovative hydraulic technologies for Managed Aquifer Recharge (MAR) to augment and conserve groundwater resources in the Gaza Strip and respond to climate change impacts on the agricultural sector. The presentation also reviewed the technical support provided during the application process and the challenges faced and overcome during the submission process.

26. Ensuing discussions emphasized limited access to financial resources as the main challenge to advancing climate action in the Arab region. In that context, innovative financing resources such as green sukuk and resilience bonds, among other instruments, were discussed and their applicability to the Arab region was assessed. Participants mentioned the challenges associated with the complex nature of the GCF application process and suggested a simplification of the existing steps. In tandem, capacity building is needed at the Arab regional level to facilitate access to international climate funding.

F. CLIMATE FINANCE, BUDGETING AND EXPENDITURE REVIEWS

27. The session opened with a presentation by UNDP on coding and tracking climate expenditures in national budgets. The role of budgets in translating policies and political commitments into implementable

actions was highlighted. The Climate Public Expenditure and Institutional Reviews (CPEIR) tool was developed to support analysis of a country institutional setup and expenditure for climate action. The tool supports climate budget coding and hence provides an expenditure tracking system. The information gathered by the tool can be used to trigger and guide more climate responsive budgeting.

28. A presentation by APEX Conseil discussed the role of climate change ratings as a tool for better accessing climate finance. The sovereign climate and carbon rating tool integrates climate change and development issues by tracking progress across 234 criteria. The tool monitors progress implementing climate commitments such as national GHG mitigation policies, carbon transition plans, UNFCCC commitments, NDC implementation plans, and the objectives of the Paris agreement. The rating model also guides development agencies and the finance community in the implementation of low-carbon investment programmes.

29. Ensuing discussions reiterated the importance of national sources of funding for climate action and the role of budget tagging and climate change ratings in providing reliable tools and mechanisms to monitor the impact and efficiency of budgets allocated to climate action. Participants also agreed that these tools and systems support the institutionalization of the assessment processes.

G. WORKING GROUPS ON MEANS OF IMPLEMENTATION

30. The participants broke into two working group to discuss and elaborate on thematic aspects of mainstreaming climate action into national development planning, including the following: (1) Integrating policy planning and design processes for climate mainstreaming; (2) Climate finance, technology, and capacity building needs for climate mainstreaming. Members of each working group reported back on the main issues and concerns raised and discussed during their respective break-out groups. The section below summarizes the key outcomes:

WG I: Integrating policy planning and design for climate mainstreaming

31. The main limitations for a transition from a sectoral planning approach to a more integrated approach across the Arab region was presented and discussed. A starting point for improved integration is the formulation of clear, consistent and achievable climate action plans. The engagement of the various groups of stakeholders specially the most vulnerable is crucial for efficient integration. The group discussions also emphasized the role of engaging the private sector for technology transfer and to secure the funds needed for enhanced climate action at the national level. Deliberations also highlighted well-defined standards and norms as a possible avenue for the integration of climate change concerns in development projects at the national level.

WG II: Climate finance, technology, and capacity building needs for climate mainstreaming

32. The group discussants emphasized the importance of national resource mobilization for climate related priorities and that availability of domestic sources of funds helps in leveraging international funding. The potential sources of domestic funding for climate action were considered and discussed and included pension funds, foreign remittances, insurance premiums, levies on imports, among others. Participants emphasized that innovation systems across the Arab region need to be further expanded to support the development of environment-friendly technologies. Discussions also acknowledged the role of indigenous technologies as efficient means of adaptation in rural settings.

33. The capacity building needs identified include: development of bankable proposals; elaboration of an effective monitoring process; engaging young leaders and local communities, and; intensifying the

exchange of experiences. The importance of retaining and institutionalizing the enhanced capacities as well as skills and knowledge acquired within host organizations was emphasized.

H. ADVANCING NDC AMBITION AND IMPLEMENTATION

34. The Ministry of environment in Jordan opened this session with a case study on the national Climate Action Enhancement Package (CAEP) for supporting NDC ambition and implementation at the global, regional and national levels. Jordan launched the climate change bylaw (article 31) in 2019, to provides an institutional framework for cooperation on climate policies at the national level. Also In 2019, Jordan launched a GCF readiness project to raise funds for implementing of a portfolio of priority climate actions.

35. This was followed by an IsDB on Multilateral Development Banks (MDBs) and climate finance in the context of Paris alignment. In 2018, a joint framework was adopted to align the MDBs' activities with the goals of the Paris Agreement through core areas of intervention, focusing on alignment with mitigation goals, adaptation and climate-resilient operations, accelerated contribution to the transition through climate finance, engagement and policy development support, reporting and alignment across internal activities.

36. Ensuing discussions highlighted MDB focus on support for development projects and initiatives with climate change co-benefits. Nonetheless, the identification of sector priorities towards low-carbon development pathways (LCDP) will remain largely the responsibility of countries.

I. MOBILIZING RESOURCES FOR INTEGRATED CLIMATE ACTION

37. The IsDB opened the session with a presentation on mobilizing private resources. The data and information collected demonstrated a large potential role for private domestic sources of finance in supporting NDC implementation in the Arab region. The presentation highlighted the importance of non-traditional resources to complement traditional sources in enhancing the predictability of flows.

38. The ministry of Environment of Egypt presented the country experience in mobilizing resources for climate action. Egypt's progress transitioning to more sustainable national development pathways was also presented and discussed, with specific mention of three GCF-funded climate mitigation and adaptation projects in Egypt.

39. The IsDB then presented its "Reverse Linkage Mechanism" for South-South cooperation. The modality is a technical cooperation mechanism whereby member countries exchange knowledge, expertise, technology, and resources to develop capacities and devise solutions for their autonomous development.

40. The European Bank for Reconstruction and Development (EBRD) presented financing strategies to advance development pathways for a just energy transition. The concept of the just transition was defined as one that considers the social impact of climate change policies and projects. The presentation explained how EBRD strategies integrate social justice considerations in financing climate projects.

J. THE WAY FORWARD

41. The session included a presentation by UNFCCC and the League of Arab States on the Needs-based Climate Finance Project in the Arab Region. This project is being implemented in collaboration by the UNFCCC, LAS, and ESCWA, and aims to support the mobilization of climate finance for to meet the needs of developing countries based on their priority mitigation and adaptation targets, in accordance with the goals outlined in their NDCs, NAPs and other relevant policies or strategies. The project is being

implemented in the Arab region in collaboration between ESCWA and the LAS to support Arab countries in the assessment of their finance needs for climate action.

42. This was followed by a panel discussion on the main conclusions and key messages for mainstreaming climate action in the water, energy and transport sectors in the Arab region.

- (a) *Water*: Water was emphasized as a high priority concern in most Arab States due to the impacts of climate change that will exacerbate existing water stress and scarcity. Recommendations including taking urgent measures to strengthen of water governance, with attention to strengthening policy frameworks, improving information and data sharing, developing decision support tools, addressing capacity building needs, and improving access to finance.
- (b) *Energy*: The transition towards sustainable energy systems was highlighted as a priority in the Arab region. Key steps for the transition include improved resource management to enhance energy efficiency and diversification of the energy mix.
- (c) *Transport*: The central role of the transport sector in supporting economic development at the regional, national and local levels was highlighted. A recommendation was made to establish a collaborative mechanism to support Arab states to share knowledge and exchange experience, to support the transition towards more sustainable modes of transport.

43. The session closed with a presentation by the Partnership on Sustainable, Low Carbon Transport (SLoCaT) regarding their preparations for the COP25, which took place in December 2019 in Spain. It was also advised that a video recording on SLoCaT efforts to advance transport-relevant climate priorities in national and sectoral development planning that support synergies across Voluntary National Reviews (VNRs) under the 2030 Agenda and NDCs under the Paris Agreement would be made available to participants.

K. CLOSING SESSION

44. The organizers made closing remarks that re-emphasized the avenues through which IsDB and ESCWA can support Arab States to transition to more sustainable development pathways. Available mechanisms and tools include capacity building and training, exchange of experience and lessons learned through South-South cooperation and reverse linkages, and monitoring progress of climate action. Advancing work on SDGs related to climate was also highlighted as key to supporting progress under SDG13 and the Paris Agreement.

II. ORGANIZATION OF WORK

A. VENUE AND DATE

45. The expert group meeting on mainstreaming climate action into national development planning in the Arab region was organized from 25 to 27 November 2019 in Amman, Jordan.

B. OPENING

46. The meeting was formally opened by Mr. Ahmad Al Qabany, Manager of the Climate Change Division, Resilience and Social Development Division at IsDB, and Ms. Rola Majdalani, Director of the Sustainable Development Policies Division at ESCWA.

C. PARTICIPANTS

47. More than 80 participants attended the meeting, including representatives of ministries of planning, finance, water, energy, agriculture, transport and the environment in Arab States, as well as inter-governmental and non-governmental organizations working in the region. Representatives from United Nations organizations and multilateral development banks also contributed to the meeting deliberations.

D. AGENDA

48. Presentations and discussions were made over thirteen sessions. The agenda of the meeting is summarized below:

- (a) Opening statements
- (b) Informing Climate Policy Frameworks in the Arab Region
- (c) Sector Planning and National Development Planning for Enhanced Climate Action
- (d) Working Groups on Climate Mainstreaming by Sector
- (e) Policy Frameworks for Facilitating Climate Mainstreaming
- (f) Means of Implementation for Advancing Inclusive Climate Action
- (g) Climate Finance, Budgeting and Expenditure Reviews
- (h) Working Groups on Means of Implementation
- (i) Reporting Back by the Working Groups on Means of Implementation
- (j) Advancing NDC Ambition and Implementation
- (k) Mobilizing Resources for Integrated Climate Action
- (l) The Way Forward.

E. EVALUATION

49. An evaluation questionnaire was distributed to participants to assess the relevance, effectiveness and impact of the meeting. The form was made available in both English and Arabic languages. The organizers received 27 questionnaires and information provided was compiled and analysed. The feedback received was positive with more than 90 per cent of respondents rating the overall quality of the meeting as good to very good. The majority of those who completed the survey found that the meeting achieved its objectives (around 90 per cent) and more than two-thirds agreed that their expectations were met.

50. The meeting organization was rated as good for around 90 per cent of the respondents, most of whom (74 per cent) found that the issues discussed were relevant to their field of expertise. All of those who completed their questionnaires indicated that the meeting represented a good to very good opportunity to exchange information with other participating experts. For the vast majority of the respondents (around 90 per cent), written material distributed by ESCWA and the presentations delivered during the meeting by contributing experts were deemed to be of good quality. The need for follow-up activities to the meeting was recommended in all questionnaires. The nature of requested follow-up activities included training and capacity building to support access to climate finance, as well better exchange of experience and lessons learned from countries experience in mainstreaming climate action into national development planning.

F. DOCUMENTATION

51. The meeting information note, agenda and presentation delivered during the expert group meeting can be accessed, through the following link: <https://www.unescwa.org/events/mainstreaming-climate-action-national-development-planning>.

ANNEX I

LIST OF PARTICIPANTS

UNITED NATIONS MEMBER STATES

EGYPT

Mr. Ragab Abdelazim

First Undersecretary
Ministry of Water Resources and Irrigation
Cairo, Egypt
Tel: +202 35449420/30
Email: ragabazim@hotmail.com

Mr. Mohamed Khalil

Deputy Chief of Mission
Embassy of the Republic of Egypt to Morocco
Ministry of Foreign Affairs
Rabat, Morocco
Tel: +212 53 773 1834
+212 53 773 1833
Email: mohamed.khalil.un@gmail.com

Ms. Lydia Elewa

Manager
Climate Change Researches Department
Egyptian Environmental Affairs Agency
Ministry of Environment
Cairo, Egypt
Tel: +202 252 46 162
Fax: +202 252 46 162
Email: lydiaelewa7@hotmail.com

IRAQ

Mr. Jamal Mohsin Ali

Director General
Planning and Follow-up Directorate
Ministry of Water Resources
Baghdad, Iraq
Tel: 964 177.20.240
Email: planningdep00@gmail.com
jamalmuhsen@yahoo.com

Mr. Wasfi Abdulameer Abbas

Director General
Center for Studies and Engineering Design
Ministry of Water Resources
Baghdad, Iraq
Tel: 964 177.20.240
Email: wasfiabdulamir@yahoo.com

JORDAN

Mr. Majdi Abu Hammoudeh

Director
Transport Safety and Environment Directorate
Ministry of Transport
Amman, Jordan
Tel: +962 6 551 8111, ext. 1150
Email: Majdi.Abuhammoudeh@mot.gov.jo

Mr. Mohammad Al Dwairi

Secretary General Assistant for Strategic
Planning
Ministry of Water and Irrigation
Amman, Jordan
Tel: +962 7 7574 4046
Email: Mohammad_Aldwairi@mwi.gov.jo

Ms. Sara Al-Haleeq

Head of Adaptation Section
Climate Change Directorate
Ministry of Environment
Amman, Jordan
Tel: +962 6 5560113
Fax: +962 6 5516377
Email: sara-alhaleeq@moenv.gov.jo
sara_alhaleeq@hotmail.com

Mr. Hasan Al-Heyari

Director
Oil and Natural Gas Directorate
Ministry of Energy and Mineral Resources
Amman, Jordan
Tel: +962 6 5803060, ext. 1105
Email: studies.ngp@memr.gov.jo
Hasan.AlHeyari@memr.gov.jo

Ms. Ghussaina Ghassan AlHilu

Director
Natural Resources Projects
Ministry of Energy and Mineral Resources
Amman, Jordan
Tel: +962 6 523 6696
Email: Ghussaina@yahoo.com

Mr. Thaer Al Momany

Head
Climate Change Unit
Ministry of Water and Irrigation
Amman, Jordan
Tel: +962 65 803 060
Email: Thair_Almomani@mwi.gov.jo

Mr. Zeyad Alsaaydeh

Director
Rural Electrification Department
Ministry of Energy and Mineral Resources
Amman, Jordan
Tel: + 962 65 803 060
Fax: +962 6 5865714
Email: zeyad.alsaaeda@memr.gov.jo

Ms. Maysa'a Shaqaqha

Project Engineer
Development Plans & Programs Department
Ministry of Planning & International
Cooperation
Ambassador of Sustainable Development Goals-
Jordan (AYSDN)
Tel/Fax: +962 6 4629308
Email: maysaa.shaqaqha@mop.gov.jo

KUWAIT

Mr. Mohammad Al Seidan

Head of Environmental Health Department
Public Health Administration
Ministry of Health
Kuwait City, Kuwait
Tel: +965 246 17 000
Email: malseaidan@gmail.com
malseaidan@moh.gov.kw

MAURITANIA

Mr. Ali Mohamed Abdellahi

Mission Manager
Minister's Office
Ministry of Hydraulics and Sanitation
Nouakchott, Mauritania
Tel: +222 22 394 601
Email: sep_dlcp@yahoo.fr

Mr. Mohamed Ahmed Bâ

Deputy Director
Exploration and Production of Hydrocarbons
Ministry of Petroleum, Energy and Mines
Nouakchott, Mauritania
Mobile: +222 36 31 29 16
Email: seyidiba@yahoo.fr

MOROCCO

Ms. Fatima El Aamili

Head
Petroleum and Alternative Supplies Department
Directorate of Fuel
Ministry of Energy, Minerals and Sustainable
Development
Rabat, Morocco
Tel: +212 537 688 764
Email: f.elaamili@mem.gov.ma

Ms. Halima Lessiq

Head of Costs and Tariffs Studies;
Member of Management Unit
GEF-Transport Project
Ministry of Equipment, Transport, Logistics and
Water
Rabat, Morocco
Tel: +212 5 380 00 5002
Email: h.lessiq@mtpnet.gov.ma

Ms. Saloua Moujahid

Head
Natural Gas Service
Ministry of Energy, Minerals and Sustainable
Development
Rabat, Morocco
Tel: +212 537 688 457
Email: s.moujahid@mem.gov.ma

THE NETHERLANDS

Ms. Fleur Stevens

Regional Advisory on Water and Energy
Embassy of The Netherlands
Amman, Jordan
Tel: +962 6 59 02 232
Email: fleur.stevens@minbuza.nl

Ms. Tessa Terpstra

MENA Regional Envoy for Water and Energy
Security
Embassy of the Netherlands
Amman, Jordan
Tel: +962 6 5902232
Fax: +962 6 5930214
Email: tessa.terpstra@minbuza.nl

OMAN

Ms. Souad Al-Fadhil

Director
General Secretariat
Supreme Council of Planning
Muscat, Oman
Tel: +968 242 97 455
Email: sfadhel@scp.gov.om
suadfadhel61@hotmail.com

STATE OF PALESTINE

Ms. Salam Abuhantash

Section Head
Surface Water Harvesting
Water Resources Department
Palestinian Water Authority
Ramallah, State of Palestine
Tel: +970 22 987 665
Email: shantash@pws.ps

Mr. Abdulhadi Barakat

Projects Monitoring Unit Director
Palestinian Energy and Natural Resources
Authority
Ramallah, Palestine
Tel: +972 22 984 752
Email: abarakat@menr.org

Mr. Nedal Katbeh-Badr

Minister's Advisor for Climate Change
UNFCCC National Focal Point
IPCC National Focal Point
Environmental Quality Authority
Ramallah, State of Palestine
Tel: +970 2 240 3495
Fax: +970 2 240 3494
Email: n72065@hotmail.com

Mr. Mohammad Tbaileh

Vice Director General of Planning and Studies
Ministry of Transport
Ramallah, State of Palestine
Tel: + 962 65 803 060
Email: mtubaileh@mot.gov.ps

Mr. Bassel Yasin

Renewable Energy Director
Palestinian Energy and Natural Resources
Authority
Ramallah, State of Palestine
Email: byaseen@penra.pna.ps

SUDAN

Mr. Hamad Al Shareif

Director General
General Direction of Policies and Research
Ministry of Transport
Khartoum, Sudan
Tel: +249 18 378 1949
Fax: +249 18 378 1949
Email: hamadalsharief@gmail.com

Ms. Arig Bakhiet

Energy and Climate Change Specialist
Higher Council for Environment and Natural
Resources
Khartoum, Sudan
Tel: +249 915 302 185
Email: arigplus@gmail.com

SWEDEN

Ms. Katrin Aidnell

Regional Programme Manager
(environment, climate change, water, renewable
energy and food security)
Embassy of Sweden
Amman, Jordan
Tel: +962 65 90 1300
Email: katrin.aidnell@gov.se

SYRIAN ARAB REPUBLIC

Mr. Khaled Alelij

Deputy Minister
Ministry of Petroleum and Mineral Resources
Damascus, Syrian Arab Republic
Tel: +963 11 316 5040
Email: depo@mopmr.gov.sy

Ms. Nabela Nabaa

Director of Planning and International
Cooperation
Ministry of Transportation
Damascus, Syrian Arab Republic
Tel: +963 11 332 0625
Fax: +963 11 334 1076
Email: n.nabaah@gmail.com

Mr. Basel Kamal Eddin

Deputy General Director
General Commission for Water Resources
Ministry of Water Resources
Damascus, Syrian Arab Republic
Tel: +963 11 441 0398
Fax: +963 11 442 1965
Email: baselkd@gmail.com

Mr. Nedal Karmoucheh

Assistant Minister
Ministry of Electricity
Damascus, Syrian Arab Republic
Tel: +963 214 3655
Fax: +963 213 3954
Email: karshned@yahoo.com

TUNISIA

Mr. Hassen Lotfi Frigui

Director General
Water Resources Directorate
Ministry of Agriculture, Water Resources and
Fishing
Tunis, Tunisia
Email: hfrigui@yahoo.fr

Mr. Fethi Hanchi

Technical Central Director
National Agency for Energy Conservation
Ministry of Industry and SMEs
Tunis, Tunisia
Tel: +216 71 904 914
Fax: +216 71 904 624
Email: hanchi.fethi@anme.nat.tn

Mr. Wissem Mahjoub

Director General
Logistics and Multimodal Transport
Ministry of Transport
Tunis, Tunisia
Tel: +216 971 42812
Email: wissem.mahjoub@mt.gov.tn

UNITED ARAB EMIRATES

Ms. Fatma AlFalasi

Sustainability Engineer
Future Energy and Supply Security Department
Ministry of Energy and Industry
Abu Dhabi, United Arab Emirates
Email: fatma.alfalasi@moei.gov.ae

Ms. Fatima Alsaffar

Assistant Legal Researcher
Electricity and Energy Legislation Section
Ministry of Energy and Industry
Abu Dhabi, United Arab Emirates
Email: Fatimah.Alsaffar@moei.gov.ae

YEMEN

Ms. Amani Zabara

Director-General for International Economic Studies
Economic Studies and Forecasts Sector
Ministry of Planning and International Cooperation
Aden, Yemen
Email: azabara.zabara@gmail.com

EXPERTS

Mr. Deeb Abdel Ghafour

Senior Water Resource Engineer
Ramallah, State of Palestine
Email: deeb_saleh2003@yahoo.com

Mr. Menouer Boughedaoui

Professor
University of Blida
Blida, Algeria
Tel/Fax: +213 25 231 611
Email: boughedaoui@gmail.com

Mr. Bashar Zeitoun

Advisor in Sustainable Development
Amman, Jordan
Tel: +962 6 5518255
Email: bzeitoun@gmail.com

REGIONAL AND NATIONAL

NON-GOVERNMENTAL ORGANIZATIONS

APEX CONSEIL

Mr. Samir Amous

CEO
APEX Conseil
Tunis, Tunisia
Tel: +216 71947092
Fax: +216 71947144
Email: amous.apex@gnet.tn

ALCOR

Mr. Rafik Missaoui

Owner
Alcor
Tunis, Tunisia
Tel: +216 71 234 854
Fax: +216 71 234 857
Email: alcor@alcor.com.tn

CEDARE

Mr. Ahmed El-Dorghamy

Energy and Environment Expert
Center for Environment and Development for the Arab Region and Europe
Cairo, Egypt
Tel: +20 22 259 8059
Email: adorghamy@cedare.int

INTEGRAL CONSULT

Mr. Amr Osama Abdel-Aziz

President
INTEGRAL Consult
Cairo, Egypt
Tel: +20 2 2520 4515
Fax: +20 2 2520 4514
Email: amorosama@integral-egypt.com

Mr. Ahmad Wafik

Technical Manager
INTEGRAL Consult
Cairo, Egypt
Tel: +20 2 2520 4515
Fax: +20 2 2520 4514
Email: awafik@integral-egypt.com

IRAQ ENERGY INSTITUTE

Mr. Anas Al-Gburi

Business Development Manager
Iraq Energy Institute
Baghdad, Iraq
Tel: +964 7817774455
Email: anas@iraqenergy.org

LCEC

Ms. Patil Mesrobian

Programme Development Officer
Environmental Specialist
Lebanese Center for Energy Conservation
Beirut, Lebanon
Tel: + 961 1 565108
Fax: + 961 1 569101
Email: patil.mesrobian@lcecp.org.lb

REGIONAL AND INTERNATIONAL ORGANIZATIONS

EBRD

Mr. Gianpiero Nacci

Deputy Head
Energy Efficiency and Climate Change
Department
European Bank for Reconstruction and
Development
London, United Kingdom
Email: NacciG@ebrd.com

EUROPEAN UNION

Mr. Omar Abu-Eid

Program Manager
Energy Environment and Climate Change
Delegation of the European Union to the
Hashemite Kingdom of Jordan
Amman, Jordan
Tel: +962 6 4607000, ext.141
Email: omar.abu-eid@eeas.europa.eu

Mr. Emil Alasis

Team Leader
EU Technical Assistance to the
Renewable Energy and Energy Efficiency
Program in Jordan (REEE II)
Amman, Jordan
Email: emil.alasis@gfa-group.de
alasis@gmail.com

Ms. Amel Mrad Bida

EU Technical Assistance to the
Renewable Energy and Energy Efficiency
Program in Jordan (REEE II)
Amman, Jordan
Email: Amel.Bida@gfa-group.de

GIZ

Ms. Navina Sanchez

Climate Change Policy Advisor
Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ) GmbH
Amman, Jordan
Email: navina.sanchez@giz.de

LEAGUE OF ARAB STATES

Mr. Djameleddine Djaballah

Director
Environment, Housing and Water Resources
Department
League of Arab States
Cairo, Egypt
Tel: +202 257 50 511
Fax: +202 257 43 023
Email: djamel.djaballah@las.int

Mr. Mahmoud Fathallah

Counsellor (Senior Economist)
Energy Department
League of Arab States
Cairo, Egypt
Tel: +202 257 50 511, ext. 3614
Fax: +202 257 43 023
Email: mahmoud.fathallah@las.int

Mr. Hammou Laamrani

Senior Integrated Expert
Housing and Water Resources Department
Economic Sector
League of Arab States
Cairo, Egypt
Tel: +202 2575 0511
Fax: +202 257 43 023
Email: hammou.laamrani@cimonline.de

Ms. Aya Sobhy

Communications and Outreach Coordinator
Energy Department
League of Arab States
Cairo, Egypt
Tel: +20 2 257 50 511, ext. 3665
Fax: +20 2 257 40 331
Email: aya.sobhy@las.int

SLOCAT**Mr. Christopher Dekki** (via video link)

Senior Associate, Policy Advocacy and
Outreach
Partnership on Sustainable, Low Carbon
Transport (SLoCaT)
New York City, USA
Email: chris.dekki@slocatpartnership.org

Mr. Karl Peet (via recording)

Sustainable Transport Research Director
Partnership on Sustainable, Low Carbon
Transport (SLoCaT)
Chicago, USA
Email: karl.peet@slocatpartnership.org

NDC PARTNERSHIP**Mr. Awwad Salameh**

Senior Advisor
NDC Partnership Support Unit
based at Ministry of Environment
Amman, Jordan
Email: Awwad.Salameh@ndcpartnership.org

UNITED NATIONS ORGANIZATIONS**UNDP****Ms. Iulia Isaeva**

Regional Climate Change Specialist
Regional Hub for Arab States
United Nations Development Programme
Amman, Jordan
Email: iulia.isaeva@undp.org

Ms. Sujala Pant

Chief Technical Advisory/Project Manager
SDGs-Climate Facility Project
Regional Hub for Arab States
United Nations Development Programme
Amman, Jordan
Tel: +962 6 200 3179
Email: sujala.pant@undp.org

Mr. Dustin Schinn

Regional Climate Change Specialist
SDGs-Climate Facility Project
Regional Hub for Arab States
United Nations Development Programme
Amman, Jordan
Email: dustin.schinn@undp.org

Mr. Asif Shah (via video link)

Regional Public Finance Management Expert
United Nations Development Programme
Islamabad, Pakistan
Mobile: +92 300 8274646
Email: asif.shah@undp.org

UNFCCC**Mr. Yolando Velasco** (via video link)

Manager
Climate Finance Sub-Programme
Finance, Technology and Capacity Building
Programme
United Nations Framework Convention on
Climate Change Secretariat
Bonn, Germany
Tel: +49 228 815 1414
Email: yvalasco@unfccc.int

UN-HABITAT**Ms. Deema Abu Thiab**

National Programme Coordinator – Jordan
United Nations Human Settlements Programme
Amman, Jordan
Tel: +962 799 122 223, ext. 201
Fax: +962 799 222 216
Email: deema.abuthiab@un.org

WHO/CEHA

Mr. Ahmad Basel Al-Yousfi

Director
Regional Centre for Environmental Health
Action
World Health Organization
Amman, Jordan
Tel: +962 65 100 651
Fax: +962 65 516 591
Email: alyousfia@who.int

Ms. Rola Al-Emam

Technical Officer
Occupational Health and Waste Management
Regional Centre for Environmental Health
Action
World Health Organization
Amman, Jordan
Tel: +962 65 100 676
Fax: +962 65 516 591
Email: alemamr@who.int

ISLAMIC DEVELOPMENT BANK (ISDB)

Mr. Ahmed Al Qabany

Manager
Climate Change Division
Resilience and Social Development Department
Islamic Development Bank
Jeddah, Saudi Arabia
Tel: +966 12 636 1400
Email: AAlQabany@isdb.org

Mr. Haruna Kachalla Gujba

Climate Change Specialist
Climate Change Division
Resilience and Social Development Department
Islamic Development Bank
Jeddah, Kingdom of Saudi Arabia
Tel: +966 12 646 6878
Fax: +966 12 637 1334
Email: hgujba@isdb.org

Mr. Abdoulie Jallow

Lead Economist
Islamic Development Bank
Jeddah, Kingdom of Saudi Arabia
Tel: +966 12 636 1400
Email: ajallow@isdb.org

Mr. Moncef Soudani

Senior Reverse Linkage Specialist
Regional Coordinator (MENA and Europe)
Reverse Linkage Team
Islamic Development Bank
Jeddah, Kingdom of Saudi Arabia
Tel: +966 12 646 1400
Fax: +966 12 637 1334
Email: msoudani@isdb.org

UNITED NATIONS ECONOMIC AND SOCIAL COMMISSION FOR WESTERN ASIA (ESCWA)

Ms. Roula Majdalani

Director
Sustainable Development Policies Division
ESCWA
Tel: +961 1 978 502
Email: majdalani@un.org

Ms. Carol Chouchani Cherfane

Chief
Water Resources Section
Sustainable Development Policies Division
ESCWA
Tel: +961 1 978 518
Email: chouchanicherfane@un.org

Ms. Radia Sedaoui

Chief
Energy Section
Sustainable Development Policies Division
ESCWA
Tel: +961 1 978 527
Email: sedaoui@un.org

Ms. Reem Nejdawi

Chief
Food and Environment Policies Section
Sustainable Development Policies Division
ESCWA
Tel: +961 1 978 558
Email: nejdawi@un.org

Mr. Yarob Badr

Regional Advisor on Transport and Logistics
Economic Development and Integration Division
ESCWA
Tel: +961 1 978 429
Email: badr3@un.org

Ms. Denise Sumpf (via video link)
Chief, a.i.
Economic Governance and Planning Section
Economic Development and Integration
Division
ESCWA
Beirut, Lebanon
Tel: +961 1 978 432
Email: sumpf@un.org

Mr. Mongi Bida
First Economic Affairs Officer
Energy Section
Sustainable Development Policies Division
ESCWA
Tel: +961 1 978 526
Email: bida@un.org

Ms. Marlene Tomaszkiwicz
Regional Advisor for Climate Change Analysis
using Geographic Information System Tools
Arab Centre for Climate Change Policies
Sustainable Development Policies Division
ESCWA
Tel: +961 1 978 584
Email: tomaszkiwicz@un.org

Mr. Ziad Khayat
First Economic Affairs Officer
Water Resources Section
Sustainable Development Policies Division
ESCWA
Tel: +961 1 978 517
Mobile: +961 3 387 771
Email: khayat@un.org

Mr. Daniel Griswold
Associate Economic Affairs Officer
Water Resources Section
Sustainable Development Policies Division
ESCWA
Tel: +961 1 978 521
Email: daniel.griswold@un.org

Ms. Joelle Comair
Associate Programme Officer
Water Resources Section
Sustainable Development Policies Division
ESCWA
Tel: +961 1 978 580
Email: comair@un.org

Ms. Dima Kharbotli
Research Assistant
Water Resources Section
Sustainable Development Policies Division
ESCWA
Tel: +961 1 978 575
Email: kharbotli@un.org

Ms. Zoubaida Ziadeh
Senior Assistant
Water Resources Section
Sustainable Development Policies Division
ESCWA
Beirut, Lebanon
Tel: +961 1 978 855
Email: ziadeh@un.org

Mr. El Hadi Radwan
Research Assistant
Water Resources Section
Sustainable Development Policies Division
ESCWA
Tel: +961 1 978 569
Email: radwan@un.org

Mr. Ahmad Diab
Research Assistant
Energy Section
Sustainable Development Policies Division
ESCWA
Tel: +961 1 978 534
Email: ahmad.diab@un.org