


Emissions


Country-reported GHG emissions (incl. LULUCF) (MTCO₂):

-6.53 (reporting year: 1994)

Country-reported GHG emissions (excl. LULUCF) (MTCO₂):

21.47 (reporting year: 1994)

Information

GHG inventory:

1994 (Initial National Communication 2002)

Climate risk assessment:

National Climate Change Response Strategy (2010)

Targets

Economy wide targets - Up to (and including) 2020

None

Economy-wide targets - Beyond 2020

None

Targets - Energy demand

None

Targets - LULUCF

Increase and maintain forest and tree cover to at least 10% of total land area

Source:

- Forest Policy (2014)

Targets - Renewables

Increase biodiesel blend to 5% for all diesel vehicles and to 100% in all isolated power generation plants, install at least 5,000 bio digesters by 2017, 6,500 by 2022 and 10,000 by 2030

Source:

- [Energy Act 2006, Parts of which is executed by the Energy Management Regulations 2012, \(2007\)](#)

Targets- Transport

None

Policies

GHG Mitigation framework

National Climate Change Response Strategy (2010)

Source:

- [National Climate Change Response Strategy 2010 As implemented by 2013-2017 Climate Change Action Plan, \(2010\)](#)

Adaptation framework

National Climate Change Response Strategy (2010)

Source:

- [National Climate Change Response Strategy 2010 As implemented by 2013-2017 Climate Change Action Plan, \(2010\)](#)

Policies - Carbon pricing

None

Policies - Promotion of low-carbon energy (inc. renewables)

Government mandated to promote the development and use of renewable energy, including biodiesel, bioethanol, biomass, solar, wind, hydro power, biogas, charcoal, fuel-wood, tidal, wave, municipal waste; Creation of an Energy Regulatory Commission (ERC), to be in charge the production, distribution, supply and use of renewable energy

Source:

- [Energy Act 2006, Parts of which is executed by the Energy Management Regulations 2012, \(2007\)](#)

Policies - Energy demand

Commission to carry out energy consumption rating for all facilities; mandates owner occupier of large facilities to appoint an energy officer and develop an energy management policy that outlines measures of efficiency and conservation; mandates submission of energy audit reports; develop an energy investment plan and demonstrate its implementation in a phased manner

Source:

- [Energy Act 2006, Parts of which is executed by the Energy Management Regulations 2012, \(2007\)](#)

Policies - Transport

None

Policies - LULUCF

Maintain 10% forest cover; Enable a legislative and institutional framework; Support research, education training and information generation and dissemination and technology transfer; Promote wider stake holder participation; Promote investment in commercial forestry in private as well as communal lands; Integrate with land, water and other sector policies, indigenous forest management, farm forestry, industrial forest development, dry land forestry, forest health and protection, private sector involvement and participatory forest management.

Source:

- Forest Policy (2014)