

Environment and
Climate Change Canada

Environnement et
Changement climatique Canada

Canada

Canada-Chile Program to reduce Emissions in the Waste Management Sector:

*A concrete example to explore options for the
exchange of mitigation outcomes*

Franck Portalupi
Environment and Climate Change Canada
Government of Canada

Santiago, Chile
January 23, 2018

Canada's International Climate Financing

- Canada announced in November 2015 a climate financing pledge of CAD\$2.65 billion over 5 years to help developing countries make the transition towards low-carbon development and climate resilient economies.
- This contribution represents Canada's largest climate finance contribution ever, scaling up to \$800 million per year starting in 2021.

This investment includes \$ 7M to support NDC implementation in the waste sector in Chile through the deployment of clean technologies to reduce methane emissions

Bilateral program in the Chilean waste sector

Overall objective:

\$7M to support Chile's NDC implementation in the waste sector.

Program Priorities

1. Reduction of methane emissions through technology deployment from existing landfill sites and measures to divert organic matter from landfilling;
2. Tracking, monitoring and reporting emission reductions as well as explore opportunities for new and innovative cooperative arrangements;
3. Leverage co-financing from public and private sector partners to create financial enabling conditions for scaled-up implementation,
4. Communications and public education opportunities.

Page 3 – January-23-18

Environment and
Climate Change Canada

Environnement et
Changement climatique Canada

Canada

The Canadian Approach

Expected outcomes

Besides technology deployment and emission reductions, Canada and Chile are working together, through the bilateral programme to:

- Strengthen MRV and develop capacity-building for tracking, monitoring, and reporting emission reductions;
 - Currently developing 3 new GHG verification protocols:
 - Landfill gas
 - Anaerobic Digestion
 - Diversion of organics
- Identify options to achieve NDC levels;
- Develop incentive for partners to replicate the model in other communities/facilities or make information available to other jurisdictions especially the Pacific Alliance.
- Explore considerations for bilateral discussions for mitigation transfers.

A New Context for Mitigation Transfers

- The Paris Agreement created a new world for international approaches to carbon markets.
- Internationally Transferred Mitigation Outcomes (ITMOs) counted towards Nationally Determined Contributions (NDCs) must meet 3 requirements:
 - Be voluntary and authorized by participating Parties
 - Apply robust accounting to avoid double counting on the basis of a corresponding adjustment
 - Ensure environmental integrity and transparency, and promote sustainable development

Benefits of Early Action

- Continue momentum generated from Paris.
- Send signal to private sector that carbon markets are real and effective.
- Leverage existing potential opportunities.
- Piloting cooperative approaches to mitigation outcomes can lead to replication in other jurisdictions.

Rationale

- Long-standing collaboration between Canada and Chile in the waste sector
- Overall, the waste sector has a limited role in achieving Chile's NDC, considering its small contribution to Chile's emissions, so it is a great playground to experiment.
- The Chilean waste sector is in the middle of institutional reforms, which could make it easier for Chile to explore opportunities to integrate regulatory provisions needed for exchanging mitigation outcomes.

Next steps

- Develop a workplan for the project
- Identify and analyze first emission reduction raw data coming from real cases (ex: landfill gas capture)
- Discuss options to:
 - Apply emission reductions against Chile's NDC
 - Pilot models that could inform and support the exchange of mitigation outcomes.
- Develop a communication strategy to include
 - Identification of potential for replication in other countries
 - Dissemination and sharing information, experiences and lesson learned with:
 - the Pacific Alliance
 - the international community (UNFCCC, CCAC,...)

Thank you

CONTACT:

Franck Portalupi

Climate Change International
Environment and Climate Change Canada

franck.portalupi@canada.ca

