

CDKN-GIZ Project Roadmap for Vietnam

Status of Climate Finance in
Vietnam

Country Assessment Report

August 2013

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 2

Status of Climate Finance in Vietnam

Country Assessment Report

Chitra Priambodo, Verena Streiferdt (Castlerock)

Dennis Tänzler, Elsa Semmling (adelphi)

August 2013

Funded by: Climate and Development Knowledge Network (CDKN)

Prepared by: Castlerock Consulting Pte Ltd adelphi
1 Fullerton Road, # 02 – 01 Caspar-Theyss-Strasse 14a
One Fullerton 14193 Berlin
Singapore,049213

Tel: +65 68325171 T +49 (30) 8900068-0
Fax: +65 64083801 F +49 (30) 8900068-10

www.castlerockasia.com www.adelphi.de

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 3

Table of Contents
Executive Summary ... 7

The Challenge of Climate Finance Readiness .. 7

What is the situation in Vietnam? .. 7

How “ready” is Vietnam? ... 8

What are the next steps in improving climate finance readiness? .. 9

1. Introduction ... 11

1.1 Objective and Approach .. 11

2. Climate Finance Readiness .. 12

2.1 International Climate Finance ... 12

3. Landscape of Climate Finance in Vietnam .. 16

3.1 Vietnam’s Policy and Institutional Setup relevant to Climate Finance Readiness 16

3.2 Overview of Vietnam’s Public Finance and Budgeting Cycle 20

3.3 Climate Finance Institutions and Flows in Vietnam .. 21

4. Climate Finance Readiness in Vietnam ... 26

4.1 Planning Capacity ... 26

4.2 Accessing Finance ... 29

4.3 Good Financial Governance .. 31

4.3 Private Sector Engagement ... 32

5. Recommendations .. 34

5.1 What are next steps in improving climate finance readiness? 34

6. References .. 36

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 4

LIST OF EXHIBITS

Exhibit 1: Four Pillars of Climate Finance (Source: UNDP 2012) ... 12

Exhibit 2: The “Ready for Climate Finance” approach (GIZ 2012b). 13

Exhibit 3: Organisation and members of the National Committee for Climate Change
(NCCC)DDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDDD.20

Exhibit 4: Overview of the policy flow for Climate Change in general, including prioritised
mitigation and adaptation measuresDDDDDDDDDDDDDDDDDDDDDDD...22

Exhibit 5: Process overview for estimation and approval of state budget and central budget
as stated in Degree No.60/2003/ND-CP of June 6, 2003 detailing and guiding the
implementation of the state budget lawDDDDDDDDDDDDDDDDDDDDDD..23

Exhibit 6: Process of ODA integration into state budgetDDDDDDDDDDDDDDD..24

Exhibit 7: Project evaluation and funds channelling flow for SP-RCC based on draft circular
inter-ministerial 2012 (not yet approved)DDDDDDDDDDDDDDDDDDDDDD26

Exhibit 8: Project evaluation and funds channelling flow for NTP-RCC based on Inter-
ministerial circular 2010DDDDDDDDDDDDDDDDDDDDDDDDDDDDD.27

Exhibit 9: Policy Actions implemented by different ministries under the Support Programme -
Response to Climate Change (Minh 2012)DDDDDDDDDDDDDDDDDDDDD30

Exhibit 10: Mitigation potential and cost of 28 options in energy, agriculture and LULUCF
(MONRE 2010b)DDDDDDDDDDDDDDDDDDDDDDDDDDDDDDD.....31

APPENDICES

APPENDIX A: Cost estimation of adaptation measures (MONRE 2010b)

APPENDIX B: Donor activities in regards to Climate Finance

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 5

Abbreviations

ADB Asian Development Bank

AF Adaptation Fund

AFD Agence Française de Développement

BAU Business as usual

CDKN Climate and Development Knowledge Network

CDM Clean Development Mechanism

CER Certified Emission Reduction

CF Climate Finance

CIF Climate Investment Funds

COP Conference of the Parties

CO²e Carbon Dioxide equivalent

EBRD European Bank for Reconstruction and Development

EU European Union

GCF Green Climate Fund

GDP Gross Domestic Product

GEF Global Environment Facility

GGS Green Growth Strategy

GHG Green House Gas

GIZ Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

GIZ-IS Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH International
Services

IBRD International Bank for Reconstruction and Development

IEA International Energy Agency

IFC International Finance Cooperation

IRR Internal Rate of Return

JICA Japan International Cooperation Agency

KfW Kreditanstalt für Wiederaufbau (German government-owned development
bank)

LMs Line Ministries

MARD Ministry of Agriculture and Rural Development

MoF Ministry of Finance

MONRE Ministry of Natural Resources and Environment

MPI Ministry of Planning and Investment

MRV Measurable, Reportable, Verifiable

NAMA National Appropriate Mitigation Action

NCCC National Committee on Climate Change

NIE National Implementing Entity

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 6

NTP-EE National Target Programme on Energy Efficiency

NTP-RCC National Target Programme to Respond to Climate Change

NP-RCC SO National Target Programme to Respond to Climate Change Standing
Office

ODA Official Development Aid

PAs Policy Actions

REDD Reducing Emissions from Deforestation and Degradation

SP-RCC Support Programme to Respond to Climate Change

SP-RCC-PCU Support Programme to Respond to Climate Change Programme
Coordination Unit

TNC Transnational Cooperation

UNDP United Nations Development Programme

UNEP United Nations Environment Programme

UNFCCC United Nations Framework Convention on Climate Change

VEPF Vietnam Environmental Protection Fund

VND Vietnam Dong (currency)

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 7

Executive Summary
The Challenge of Climate Finance Readiness

• Why climate finance readiness? In 2009, the Copenhagen Accord defined the overall
scope of future climate finance pledges by announcing that climate policies and actions
in developing countries should be supported with USD100 billion per year of new and
additional public and private finance by 2020. Since then, a number of concepts have
stressed the need for climate finance readiness. We suggest four pillars to improve a
country’s climate finance readiness: (1) supporting capacities for multi-level planning,
programming and coordination; (2) institutional strengthening to meet financial access
requirements; (3) providing good financial governance, including sound MRV systems;
and (4) increasing efforts to engage the private sector.

Why Vietnam? Many countries, including Vietnam, have started developing national
approaches to improve climate finance management. In recent years, the government of
Vietnam has issued policies and targets in response to climate change needs and green
growth aspirations. Disaster preparedness and ensuring food and water security have
been prioritized as national climate change adaptation needs. The government has also
set targets to reduce Vietnam’s GHG emissions intensity by 8-10% below 2010 levels by
2020 and GHG emissions reduction in the energy sector by 10-20% below BAU
depending on adequate international support. In order to meet these commitments, the
in-flow and use of climate finance needs to be significantly improved.

• Why this report? This report provides an assessment of the climate finance set-up in
Vietnam, explaining the current funding architecture, financial flows and sources, and the
potential for accessing additional funding and structuring climate finance internally. The
objective is to understand climate finance readiness in Vietnam and identify gaps and
opportunities to inform future planning in this area led by the government and
development partners.

What is the situation in Vietnam?

National and International Climate Finance

• Need for short term climate finance: Vietnam has estimated that the cost of implementing
the National Target Programme to Respond to Climate Change (NTP-RCC) will amount
to VND 1,965 billion, or around USD 93.5 million between 2009 and 2015. The Ministry
of Planning and Investment (MPI) estimates that VND 100 trillion or around USD 4.7
billion will be required annually to finance climate change activities until 2020.

• Limited information on current financial flows: A clear definition of climate finance has not
yet been established by the government of Vietnam and therefore tracking and
monitoring the related financial flows is difficult. Accounting systems specifically
mananging climate change related spending are not yet available.

• Most climate funding is from international sources: USD 64 billion has been pledged
since 1998 in official development aid to Vietnam. In the case of climate finance too,
bilateral and multilateral donors are the main source of public climate finance in Vietnam.
So far, main climate funding has been distributed via the Support Program to Respond to
Climate Change (SP-RCC). USD 240 million has been pledged by international and
bilateral donor agencies towards the SP-RCC

Legal Framework

• Evolving mitigation and adaptation frameworks: The government of Vietnam has put in
place a national climate change policy framework. Key policies adopted are the National
Target Programme to Respond to Climate Change (NTP-RCC, established in 2008); the
National Climate Change Strategy (2011), the National Green Growth Strategy, and the

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 8

National Action Plan for Climate Change (both 2012). In addition, the government
established the Support Programme to Respond to Climate Change (SP-RCC) in 2011.
There is also a financial mechanism and policy on Clean Development Mechanism –
2007.

A Vietnam Environment Protection Fund (VEPF), set up in 2002, also supports the
existing climate change architecture.

Institutional Framework

• A shared responsibility for climate finance management: the Ministry of Natural
Resources and Environment (MONRE) is responsible for leading climate change policy
in Vietnam, including climate finance planning. Other key ministries central to climate
finance use and planning are the Ministry of Planning and Investment (MPI) and the
Ministry of Finance (MOF). The MPI has recently established a Climate Finance Task
Force to guide the preparation of financing mechanisms for climate change mitigation
projects and programmes and those responding to national climate change needs.

• Existing experience with international climate finance: One of the agencies experienced
in finance access and management is the Vietnam Environment Protection Fund (VEPF)
established in 2002. It is charged with overseeing funds for nature conservation and
biodiversity protection, pollution prevention, restoration of environmentally degraded
areas, and environmental disaster response at national, sectoral, regional and local
levels. VEPF is also responsible for managing Vietnam’s CDM activity, including
monitoring and managing of certifications, sale and distribution of CERs; development
and evaluation of project proposals and supervision of their implementation.

How “ready” is Vietnam?

Planning Capacity

• Capacity available to plan national frameworks: Vietnam has demonstrated capacity
in planning a national climate change policy framework, but there has been limited
monitoring of the associated goals, strategies, and actions and their links with other
sectoral plans and policies. (e.g. integration of SP-RCC policy actions into sectoral
action plans).

• Cost estimates missing: Estimation of climate change costs has been attempted but
results are not as detailed as needed for making strong international climate finance
proposals. As a result, clear expectations with regards to donor funding are difficult to
determine.

• Inter-governmental coordination needs improving: More clarity is needed on the
leading authorities in climate finance planning and management. Developing and
clarifying the role and capacities of key stakeholders (MONRE, MPI and MOF) is
necessary to avoid overlap and promote coordination.

• Sectoral and sub-national capacities limited: Work remains in achieving sectoral and
provincial level climate change action planning. Concerned representatives from line
ministries and provincial government find it challenging to integrate the climate
change agenda into existing streams of work

Accessing Finance

• Direct access modalities not yet achieved: Vietnam, like other developing countries,
is interested in achieving direct access to climate gfinanci sources. To develop
National Implementing Entities (NIEs) for direct access, the suitability of institutions
such as the VEPF and the SP-RCC, or even an upcoming Green Growth Fund, need
to assessed and roles and tasks clarified

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 9

• Arrangement for climate finance monitoring and tracking needed: To establish direct
access to finances, more guidance is needed on meeting the accessibility criteria
and registration requirements mandated by leading sources of global climate finance.
Also needed are more advanced and accountable arrangements for climate finance
monitoring and management.

• SP-RCC performance: The SP-RCC demonstrates Vietnam’s capacity to administer
climate funds coming in from international sources. Due to limited capacity and
expertise, it takes a long time to review and select climate change project proposals
for SP-RCC funding and to ensure that projects are aligned with socio-economic
development objectives

Good Financial Governance

• Calculating results and determining the impact of finance: The history of CDM in
Vietnam indicates some experience gained with ensuring a result-oriented climate
change policy, with the VEPF playing a major role. However, major steps to establish
a classification of climate change expenditure and establishing processes for tracking
and monitoring relevant expenditures in the budget are still needed. The
implementation of new policy frameworks such as NAMAs, offer new entry points to
set up and pilot the requisite MRV structure. In addition, the recently established
Climate Finance Task Force should also serve a key role in tracking climate finance
flows and results in Vietnam.

Private Sector Engagement

• Private sector’s role: Private sector readiness to engage in climate action is still limited in
Vietnam and further investigation in this area is highly recommended. Indications
suggest a high potential for the development of public-private partnerships (PPP). In
addition, the high amount of state-owned enterprises could provide a great platform to
demonstrate best practices and replicable examples in areas such as energy efficiency
or disaster risk insurance.Conducive conditions needed for private sector engagement:
Vietnam implemented 275 CDM projects, accounting for 3.6% of the global total. There
is clear potential for expansion in this direction with the right kind of incentives and
conditions provided, e.g. a planned eco tax on fossil fuel consumption could create
further incentives for the private sector to engage in climate protection. Other schemes
like feed-in tarrifs, emissions trading systems, tax incentives, etc. could attract private
investment to climate change objectives.

What are the next steps in improving climate finance readiness?

The recommendations outlined below are based on findings from the desk review and
stakeholder consultations conducted in Vietnam during the preparation of this report. These
should be regarded as starting points for more in-depth discussion and planning with core
policy planners in Vietnam, particularly MONRE, MPI and MoF.

Strengthening planning capacities by:

• Establishing clear rules and regulations on how key agencies – MONRE, MPI, MoF –
work together in shaping the national climate finance archiecture and implementing
arrangements such as the NTP-RCC and SP-RCC.

• Developing robust cost estimates on national climate change resourcing needs,
especially for achieving adaptation goals.

• Strengthening and building upon existing approaches to climate finance
management and coordination, most notably the SP-RCC.

• Facilitating climate finance monitoring and strengthening the services of relevant
government agencies such as the SP-RCC Programme Coordination Unit (PCU) or

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 10

the Vietnam Environment Protection Fund (VEPF), by establishing and maintaining a
database on the implementation status of policy actions and other progress made.

• Delivering comprehensive trainings and capacity building support (e.g. via the
organization of a climate financing readiness course) to line ministries and provincial
governments on climate finance planning and uptake in sectoral/sub-national
programmes, based of comprehensive needs assessment.

• Establishing coordination and collaboration between MONRE, MPI, MoF (and
sectoral ministries relevant to NAMA goals) on national NAMA framework
development. The NAMA process should also develop mechanisms for involving
private sector stakeholders and donor organizations. Mapping of current practices to
track sectoral work relevant to NAMA objectives will be useful.

Improving access to climate finance by:

• Providing technical assistance related to the criteria and registration process for
accessing leading international climate funds, partiularly the Adaptation Fund and the
anticipated Green Climate Fund.

• Examining the suitability of different agencies to serve as a National Implementing
Entities to global climate funds. The potential and capacity of national institutions
such as the VEPF should be strengthened to qualify for direct access to international
climate funds.

• Developing a pipeline of bankabale projects with local and national stakeholders to
improve climate finance absorption potential, and thereby readiness prospects.

 Ensuring good financial governance by:

• Establishing a national MRV system to improve monitoring and reporting of climate
finance in Vietnam and demonstrate accountability and transparency in funds use to
the UNFCCC and the international community. This should include efforts to
establish clear climate finance definition and markers in the national budgeting
process and establishing the required reporting and monitoring guidelines.

• Strengthening the knowledge and expertise of ministerial representatives on
monitoring and evaluation of climate finance.

• Supporting the establishment of a national system for MRV of NAMA results based
on an analysis of existing country capacities.

• Gathering information from other countries on appropriate ways to ensure a sound
MRV infrastructure to inform decision making in Vietnam. The “climate finance
options” platform established by the World Bank and the UNDP may serve as a
starting point in this regard.

Engaging the private sector by:

• Undertaking systematic research and reflection on how the private sector is already
contributing (directly or indirectly) to the implementation of key climate change goals,
in order to increase awareness of private sector’s relevance to climate change goals
and build on existing experience.Raising awareness among companies and private
stakeholders regarding the commercial opportunities in the climate change
mitigation, adaptation, and financing areas.

• Supporting government’s required knowledge and capacity to design and implement
policies that create enabling conditions for private investment in the climate change
sector e.g. tax incentives and subsidies, feed-in-tarrif schemes, carbon market
development, R&D support etc.

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 11

1. Introduction
Climate finance is recognised as key topic in international negotiations on climate change
mitigation and adaptation. As per international agreement, the flow of climate finance from
developed to developing countries needs to increase to USD 100 billion per year starting
from 2020 (UNFCCC COP 15 and 16 agreements). The goal is to enable developing
countries to limit their GHG emissions to acceptable levels and to provide financing for
adaptation measures. Growing financial pledges from developed countries is resulting in the
emergence of new sources of global climate finance and widening investment interest from
the private sector. While the international climate finance landscape is getting more
complex, developing countries face limited capacities at the national and local levels to
make efficient use of evolving resources and opportunities.

In recent years, the government of Vietnam has issued policies and targets in response to
climate change needs and green growth aspirations. Disaster preparedness and ensuring
food and water security have been prioritized as national adaptation needs, and the
government has also set targets to reduce Vietnam’s GHG intensity by 8-10% below 2010
levels by 2020 and GHG emission reductions in the energy sector by 10-20% below BAU
depending on adequate international support. In order to meet these commitments, the in-
flow, management, and reporting of climate finances needs to be significantly improved.

1.1 Objective and Approach

The report serves as a preliminary gap-analysis on climate finance readiness in Vietnam. It
provides a structured overview of the state of climate finance in Vietnam, mapping the
current systems, policies, and financing trends and needs. It identifies the gaps in Vietnam’s
climate finance management capacity, and outlines recommendations for improving climate
finance performance and readiness at the policy level in this area.

The purpose of this report is to identify priority assistance for the consideration and uptake of
the Indonesian government in collaboration with development partners as part of planning to
improve climate finance management and performance in the country.

1.2 Scope and Limitation

This report is the result of the work undertaken by Castlerock and Adelphi, supported by the
GIZ office in Hanoi, on behalf of GIZ International Services (GIZ-IS). It is based on findings
from desk research and interviews with key stakeholders in Vietnam, including the Ministry
of Natural Resources and Environment (MONRE), the Ministry of Planning and Investment
(MPI), the Ministry of Finance (MoF), the Department of Meteorology, Hydrology and
Climate Change (DMHCC), offices of SP-RCC and the VEPF, the World Bank, and the
Vietnam Institute of Meteorology, Hydrology and Environment. Also consulted were
representatives from CARE, an international humanitarian aid organization providing
disaster risk management and climate change resilience building assistance in Vietnam.

Using four distinct dimensions of climate finance readiness - planning, access, financial
governance (including monitoring and reporting of climate finance), and private sector
involvement – the study attempts to assess current state of capacities and challenges to
climate finance management in Vietnam and make overall recommendations on what
developing this area. These reflections should be regarded as starting points to more in-
depth discussion and planning with core policy planners and development partners in
Vietnam. In addition, they need to be addressed in the medium or long-term perspective and
may require a longer consultation process between relevant stakeholders in public and
private sector.

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 12

2. Climate Finance Readiness
2.1 International Climate Finance

2.1.1 Climate Finance

In 2009, the Copenhagen Accord defined the scope of future climate finance need by setting
a USD 100 billion annual target for new and additional financing in support of developing
countries climate change policies by 2020 (this pledge was subsequently formalised in the
UNFCCC architecture by the 2010 Cancun Agreements). To this end the Green Climate
Fund (GCF) is currently being established in Songdo City, South Korea. The Fund is to play
a key role in channeling “new and additional, predictable and adequate” financial resources
to developing countries (UNFCCC Decision 1/CP.16).

So far it is unclear how these finances will be organised, to what extent public finance will be
used to catalyse private sector investment, and whether the GCF will manage large volumes
of funding directly or through already existing funding structures. Growing demand for
climate funding has already led to the development of a number of bilateral and multilateral
funds and facilities and other kinds of financing instruments. The GCF raises some hope for
more effective coordination and distribution of climate finance in an otherwise fragmented
landscape.

To benefit from the rapidly evolving climate finance industry, donors as well as recipient
countries need to be well prepared (readiness) to avail emerging opportunities and
understand the comprehensive range of issues, instruments, and modalities that are
materializing in this area. Many developing countries, including Vietnam, are already
developing country level strategies to enable greater climate finance access and better
utilization of climate finance in meeting national climate change management needs.

2.1.2 Concept of Climate Finance Readiness

The availability of financial resources, and capacities to absorb these, vary across
industrialised and developing countries, depending on institutional architecture, policy
environment, and existing financial expertise and skills within a political system. As a result
donors, think tanks and research institutions have started to conceptualise approaches to
evaluate and improve capacities for climate finance uptake and management.

According to the UNDP (2012), climate finance readiness can be defined as “the capacities
of countries to plan, access, deliver, monitor and report on climate finance, both
international and domestic, in ways that are catalytic and fully integrated with national
development priorities and the achievement of the MDGs.”

Exhibit 1: Four Pillars of Climate Finance (Source: UNDP 2012)

Financial Planning Accessing Finance Delivering Finance Monitor, Report &
Verify

Assess needs and
priorities, and
identify barriers to
investment.

Identify policy-mix
and sources of
financing.

 Directly access
finance.

Blend and combine
finance.

Formulate project,
programme, sector-
wide approaches to
access finance.

 Implement and
execute project,
programme, sector-
wide approaches.

Build local supply of
expertise and skills.

Coordinate
implementation.

 Monitor, report, and
verify flows

Performance-based
payments

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 13

As outlined in the table the four pillars of climate finance can be described with key activities
that are needed to establish an integrated climate financing regime. Such a regime depends
on key actors including also the private sector, the coordination mechanisms they use as
well as the state of funding access and utilization at different regional levels within a country.
Even if an advanced degree of national climate policy planning has been achieved the
overall access to or the delivery of the financial resources may still face barriers of
implementation. Finally, without a sound system of MRV of finance it may be difficult to track
climate policy progress in general and to establish a system of performance-based
payments in particular.

Based on its experience in developing capacities for climate finance the GIZ has developed
a “Ready for Climate Finance” approach (GIZ 2012) to support “developing countries and
diverse stakeholders in planning for and accessing climate finance, establishing and
managing national institutions and building expertise”. This approach in a revised new
form (see below GIZ 2012b) consists of four dimensions that are similar to the UNDP
perspective on climate finance but with a stronger emphasis on addressing the involvement
of the private sector:

Exhibit 2: The “Ready for Climate Finance” approach (GIZ 2012b)

The first dimension aims to provide strategic and conceptual advice as well as institutional
strengthening for multi-level planning and coordination. In addition, the aspect of
delivery of programmes can be included as important part of this dimension. Evolving
concepts of climate finance put a major emphasize on these aspects because they help:

• To ensure effective, efficient and equitable use of climate finance (e.g. UNDP
2012);

Institutional
capacity for

Planning,
programming

and
coordination

Meeting the
requirements

to access
international

CF

GFG in PFM

Engaging the
private sector

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 14

• To match priorities with potentially available resources and plan how to integrate
them over time (e.g. UNDP 2012);

• To align climate finance with national development strategies and objectives (e.g.
ODI 2012, UNDP 2012);

• To provide a full overview of financing options available, including modes of
access and funding priorities (e.g. GIZ 2012a);

• To ensure that project-level activities are in line with national development
planning and strategies at the macro level (UNDP 2012).

Hence, planning and coordination is crucial in assessing a country’s needs and priorities and
in identifying the policy mix and sources of financing. Planning and coordination needs to be
combined with the ability to implement and execute programmes and to coordinate
implementation.

Second, institutional strengthening at the national level can support countries in
accessing international climate finance.

• To structure climate finance flows provided from various sources (GIZ 2012a).

• To enable the country to increase ownership in funding decisions and allocate
resources in line with national priorities and strategies (ODI 2012, GIZ 2012a).

• To enhance a coherent and coordinated governmental response so climate
change through tailor-made capacity development in national public finance
institutions (GIZ 2012a).

• To formulate projects, programmes and sector-wide approaches that attract and
catalyse further public and private financing.

Institutional strengthening at the country level includes activities such as the development of
capacities to enable direct access to international climate finance (accrediting National
Implementing Entities, NIE), or to blending and combining funds from diverse sources for
more efficiency and strategic use.

Third, Good Financial Governance (GFG) of Public Finance Mechanisms (PFM) can be
considered as a key requirement for transparent and accountable climate finance spending,
particularly:

• To monitor, report and verify financial flows and expenditures (UNDP 2012, ODI
2012).

• To monitor, report and verify results of adaptation and mitigation actions (UNDP
2012, ODI 2012).

• To ensure that climate finance is spent in an efficient and transparent way (GIZ
2012b).

To support good financial governace, the establishment of effective monitoring and
evaluation systems is necessary, not least to track the impact of climate change policy and
investment.Capacities are needed to develop integrated national reporting systems for
monitoring climate finance expenditures and results (performance-based payments).
Activities should aim at building the capacities of control institutions and strengthening
accountability mechanisms, as well as supporting the development of expenditure
management systems (e.g. integrate climate expenditures/revenues through innovative
budget coding).

Finally, private sector engagement needs to be systematically addressed to leverage
additional funding sources and to harness the potential of the private sector to provide

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 15

climate change adaptation and mitigation solutions (UNDP 2012, GIZ 2012). A number of
components are included within this challenge, for instance:

• Exploring systematically the role of the private sector in implementing key climate
policy programmes (including the identification of local investment potential);

• Creating the conditions needed to engage the private sector, in part by identifying
policies and measures that can help establish incentive structures appropriate for
micro, small and medium enterprises (MSMEs) and the financial sector;

• Advising the private sector on how to develop profitable projects that are relevantto
national climate change policies;

• Ensuring that private climate finances flow to the areas needed (e.g. adaptation as
well as mitigation, pro-poor, enhancing local capacities), and are not misallocated to
activities which do not yield net climate change and development benefits (ODI,
2013); and

• Implementing appropriate MRV standards for private sector engagement where this
is counted towards meeting the UNFCCC climate finance goals (OECD/IEA 2011).

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 16

3. Landscape of Climate Finance in Vietnam
3.1 Vietnam’s Policy and Institutional Setup relevant to Climate
Finance Readiness

3.1.1 Key Stakeholders in Climate Finance

As a centralised nation, government institutions are the main decision makers in formulating
and implementing climate change policy measures in Vietnam. Key government institutions
witha role in climate change policy preparation and financing are the Ministry of Natural
Resources and Environment Finance (MONRE), the Ministry of Planning and Investment
(MPI), and the Ministry of Finance (MoF).

a) The Ministry of Natural Resources and Environment Finance (MONRE) is assigned
by the Prime Minister as the leading climate change planning and governance agency in
Vietnam. Its main responsibilities include::

• To serve as a focal point to the UNFCCC and related processes i.e. the Kyoto
Protocol and Designated National Authority (DNA) for CDM;

• To prepare and lead national climate change policies, targets, and strategies;

• To coordinate the delivery of climate change strategies across sectors and
subnationl government;

• To lead and coordinate the evaluation and selection of climate change projects under
the SP-RCC system;

• To manage verification, monitoring, and reporting to donors regarding activities and
expenditure using SP-RCC funds;

• To review and plan climate change budgets with the Ministry of Planning and
Investment and the Ministry of Finance

• To lead the office of the National Climate Change Committee, headed by the
Prime Minister.

The Department of Hydro-Meteorological and Climate Change, MONRE has a
management role in handling climate change policy issues, while the National Hydro-
Meteorology Centre, MONRE is a technical agency in charge of weather forecasting, sea
level measurement, and hydrological information.

b) The Ministry of Planning and Investment (MPI) manages overall development
strategies, planning, and investment at the central level and is in-charge of resource
(including ODA) allocation. The Department of Science, Education and Natural
Resources and Environment, MPI is in charge of climate change policy formulation and
fund management, and also leads the Green Growth Strategy. In charge of the ODA project
management is the Department of Foreign Relations, MPI. Other related departments
under the MPI that are involved in climate change policy and management are the
Department of General Issues (e.g. allocation of state budget), and the Department for
Agricultural Economy.

MPI has recently launched a Climate Finance Task Force to provide advisory services and
mobilise funding for mitigation programmes and those responding to nationwide climate
change needs (MPI, 2012).

This Task Force is to be MPI’s focal point and advisory facility for:

• Compiling regular status updates on climate finance in Vietnam, including on-going
and planned investments, trends in climate-friendly investment, climate finance flows
and their impact (e.g., leverage on co-financing, GHG mitigation, increased

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 17

resilience), specific issues (e.g., milestones achieved, issues encountered in
implementation, lessons and successes from programmes, etc.);

• Providing updated information (through knowledge products and training) on climate
finance sources, such as existing and upcoming instruments, their scope, funding
availability, access modalities, best practices, etc.;

• Carrying out preliminary assessment of financing options to combine various
financial instruments, including good international practices;

• Strengthening existing market mechanisms and exploring new options such as
programmatic and sector-wide approaches;

• Exploring innovative financing approaches (e.g. frontloading schemes for carbon
finance projects);

• Facilitating exchange of information among climate finance practitioners, e.g., on on-
going initiatives in Vietnam and lessons learnt (such as readiness gaps, issues with
programming, etc.);

• Identifying potential options of combining climate finance with government owned
investment programmes via annual and mid-term public investment plans.

c) Ministry of Finance (MoF) is the lead agency for finance management, budget
allocation, and risk financing (trust fund, risk insurance). The Department of Public Finance
is assigned by the Minister of Finance to be in charge of policy formulation and management
of funds and projects related to climate change.

The Department of Legislation is tasked with preparing inter-ministerial curriculars on SP-
RCC budget management, while the Department of Administrative and Professional
Issues is responsible for allocating the SP-RCC budget. The Department of Investment is
responsible for commenting on prioritised climate change projects under the SP-RCC.

d) The Ministry of Agriculture and Rural Development (MARD) is assigned to
mainstream climate change in agricultural planning. The Directorate of Forestry, MARD, is
the technical agency and resident body for Reducing Emissions from Deforestation and
Degradation (REDD). The Directorate of Water Resources is the technical agency and
resident body for MARD’s climate change program (food security, rural development, water
resources management).

Other ministries and agencies are authorized to integrate climate change planning and
coordination within their sectoral mandates and functions, working in particular with
respective sectoral climate change action plans.

e) The National Climate Change Committee (NCCC) was established with MONRE as a
leading climate change policy agency by the Prime Minister’s Decision No. 43/QD-TTg, 09
January 2012. Other ministries, namely MPI, MOF and MARD, are appointed as members of
the NCCC. Exhibit 3 illustrates the organisation and membership of NCCC.

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 18

Exhibit 3: Organisation and members of the National Committee for Climate Change (NCCC)

3.1.2 Key Policy Regulation related to Climate Change

The Government of Vietnam has issued several regulations and policies in response to
increasing concerns over national climate change risks, and the effect of accumulated
anthropogenic GHG emissions. This interest is spurred also by growing global attention
towards the achievement of low carbon and climate resilient development.

The most relevant policies and regulations in this context include:

• The Government of Vietnam prioritised climate change actions in the National
Target Programme to Respond to Climate Change (NTP-RCC), which was
promulgated in 2008 through the Decision of the Prime Minister No. 158. It is
stipulated in this decision that the selection of climate change measures should be
based on the results of climate change impact and vulnerability assessments for
different sectors and localities. This decision estimates financing needs for climate
action to be around VND1,965 billion or around USD 93.5 million between 2009 and
2015. These financial resources should be generated via the following sources:

o 50%; sourced from domestic capital;

o 50% from mixed sources, including about 30% from the central budget, about
10% from the local budget and private sector and other capital contributions
amounting to about 10%.

This programme delineates the institutional structure and establishes a National
Steering Committee, an Executive Board, and a Standing Office of the National
Target Programme.

National Committee for

Climate Change (NCCC)

Chairman: Prime Minister

Permanent Vice Chairman : Vice PM

Vice Chairman 2: Minister of MONRE

Note:

MONRE: Ministry of Natural Resources and

Environment

MPI: Ministry of Planning and Investment

MOF: Ministry of Finance

MOST: Ministry of Science and Technology

MOFA: Ministry of Foreign Affairs

MARD: Ministry of Agriculture and Rural

MOD: Ministry of Defense

Development

MOP: Ministry of Police

MOC: Ministry of Construction

MOT: Ministry of Transportation

MOH: Ministry of Health

MOIT: Ministry of Industry and Trade

CSTE: Committee of Science, Technology and

Environment (under National Assembly)

Standing office of

National Committee for Climate

Change

Head of the Standing office:

the Vice Director of Dept. of Meteorology,

Hydrology and Climate change, MONRE

Members of

NCCC

1.Minister-Head of Gov. Office

2. Minister of MPI

3.Minister of MOF

4. Minister of MOST

5. Minister of MOFA

6. Minister of MARD

7.Minister of MOD

8.Minister of MOP

9.Minister of MOC

10.Minister of MOT

11. Minister of MOH

12. Minister of MOIT

13. Representative of CSTE under National Assembly

14. Representative of Central National Front

15. Vice Chairman of South-West Steering Committee

16.Chairman of Vietnam Science, Technology, and Social

Academy

17.Chairman of Vietnam Science , Technology Society

18. Vice Minister of MONRE

19. Experts and researcher concerning climate Change

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 19

• Priority actions were defined by the Government towards the development of a
carbon market to facilitate mitigation actions in Vietnam in the Plan to Manage GHG
Emission and Establish Carbon Trading Activities, which was approved by the
Prime Minister (Decision 1775/QD-TTg dated November 21, 2012);

• The National Climate Change Strategy, which was approved by the Prime Minister
through Decision No. 2139/2011, outlines in detail the ten strategic tasks that were
prioritised in the NTP-RCC. Among nine strategic tasks, number 1, 2, and 3 are
adaptation-oriented, while GHG mitigation is covered in tasks 4 and 5. Strategic
tasks 6, 9, and 10 are relevant from a climate financing perspective.

• In September 2012, The National Green Growth Strategy was approved by the
Prime Minister (Decision No. 1393/2012), as an approach to achieving low carbon
economic growth in the country. The strategy highlights the promotion of energy
efficiency and increased energy production from renewable sources. It clearly states
a GHG mitigation goal and ten prioritised mitigation measures.

The Green Growth Strategy highlights the following climate finance related measures:

� Establishment of a Green Growth Fund (MPI, 2011).

� Shift in fiscal policy towards taxation through wider application of eco-
tax and carbon tax.

� Encouraging and attracting various sources of loans, ODA funding,
climate finance, and technical assistance.

• In October 2012, decision No. 1474/QD-TTg on the National Action Plan on

Climate Change stipulated the ten target programmes for 2013 to 2015, with only
one out of the ten programmes related to GHG mitigation. It also lists 65 targeted
projects to respond to climate change impact, with an implementation period
between 2012 and 2020. The majority of programmes are implemented by MONRE
(63%). The adaptation focus lies on water resource management, urban adaptation
and coastal protection. The mitigation focus is on technological upgradation,
development of a national carbon market, REDD+, energy efficiency and renewable
energy.

• Some sectoral ministries have also started to develop new strategies or to integrate
them into the national master strategies. MARD, for example, has developed the
Action Plan Framework for Adaptation and Mitigation of Climate Change in the
Agriculture and Rural Development Sector Period 2008-2020.

Exhibit 4: Overview of the policy
flow for Climate Change in general,
including prioritised mitigation
and adaptation measures/areas

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 20

In line with the policy measures outlined above, the main regulations dealing with financial
arrangements include:

• Establishment of the Vietnam Environment Protection Fund (Decision 82/2002).
The decision states that funds be collected for environmental protection activities and
appoints MONRE, MoF, and the State Bank of Vietnam as members of the VEPF. A
later decision (no.35/2008) updated the legal status of the VEPF and established it
as a revolving fund with a charter capital of VND 500 billion.

• The Clean Development Mechanism (CDM) (Decision 130/2007). This decision
provides clarification on CDM investment and appoints MONRE as the Designated
National Authority (DNA).

• Establishment of the Support Programme to Respond to Climate Change (SP-
RCC) (Decision 5613/VPCP-QHQT/): This program was created specifically to
mobilize climate finance from international sources in support of national climate
change programmes and infrastructure investment projects, particularly the activities
laid out in the NTP-RCC. The SP-RCC is considered a successful program in
Vietnam in terms of total funding support and in terms of the large number of donors
and government agencies involved, at both national and local level. 14 key fundable
areas are identified which are categorized into three pillars: mitigation, adaptation
and cross cutting issues.

3.2 Overview of Vietnam’s Public Finance and Budgeting Cycle

The NTP–RCC circular classifiesclimate funds entering Vietnam as part of usual ODA
(MONRE, 2010a). This makes it necessary to understand the process of public spending
and the opportunities for integrating climate change aspects into budgetary systems, as well
the processes donors must follow when financing climate change measures in Vietnam. For
example, the SP-RCC programme assigns donor contributions to the central budget and the
financial flow to selected projects follows ODA regulation.

Exhibit 5: Process overview for estimation and approval of state budget and central budget as
stated in Decree No.60/2003/ND-CP of June 6, 2003 detailing and guiding the implementation
of the state budget law.

As depicted in Exhibit 5, there is a well-established and transparent budgeting system
operating in Vietnam. It runs on a yearly budgeting cycle, and the receipt of external funding

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 21

from donors is well regulated. MPI is the principal agency for attracting, coordinating, and
managing ODA. It is also the key coordinator for negotiations and for monitoring and
evaluating ODA funded projects.

The Ministry of Finance (MoF) has also a central role in the allocation and tracking of annual
government budget.

Exhibit 6: Process of ODA integration into state budget

3.3 Climate Finance Institutions and Flows in Vietnam

3.3.1 Status of Climate Finance Flows

In addition to the state budget, the major flow of funds for meeting climate change
adaptation and mitigation objectives is still largely sourced from ODA in Vietnam. Other
sources of climate finance are carbon credits from the Clean Development Mechanism
(CDM) and limited private sector investment. The current flows could be distinguished as (i)
financial support to the NTP-RCC, (ii) the SP-RCC, and (iii) international funds under grants
and loans that support relevant infrastructure development and disaster risk management
goals. Another fund, which is not solely dedicated to climate change financing but addresses
environmental issues broadly is the Vietnam Environmental Protection Fund (VEPF). A
description of these different sources and arrangements is given below.

State Budget: The first source of domestic financing is the state budget. However, as
climate change is an over-arching issue across various sectors including energy, transport,
industry, and agriculture, climate change mitigation and adaptation activities are usually
embedded in these sectors and not classified as a separate budget line in the state budget.
Therefore, it is difficult to estimate the domestic funds sourced from state budget for climate
change related spending.

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 22

Carbon Market: So far Vietnam has generated 1% of issued CERs from CDM projects,
which comes to around 7,547,000 CERs (current total global CERs are 1,094,212,000)1.
Taking the current price of CERs (€0.32), Vietnam has generated modest carbon credit
revenue of about €2,415,0402.

Bilateral & Multi-lateral Funding: Since 1998, USD 64 billion has been pledged in official
development aid (ODA) to Vietnam (Tirpak et al., 2012). Sectors reciving ODA funding
include (i) agriculture and rural development (ii) energy and industry, (iii) transportation, post
and telecommunication, (iv)health, education and training, (v) environment, science and
technology, and others, many of which are relevant to climate change adaptation and
mitigation response. However, the level of ODA expenditure going directly towards climate
change activity beyond the SP-RCC could neither be traced nor estimated. One example of
an ODA beyond SP-RCC is the investment lending for a sustainability programme in
Vietnam with a total amount of USD 6 billion over 4 years. It is difficult to segregate which
activities are related to climate change within this sustainability programme as many
activities are cross-cutting.

In terms of more direct climate finance, the Second National Communication provides a list
of relevant climate change projects and donors. Since 2000, there have been eleven
projects in the area of adaptation, eight projects relating to mitigation, nine projects in
capacity building, three in education and training and four in other activities. Main
cooperation partners have included the Asian Development Bank (ADB), UN Environment
Programme (UNEP), UN Development Programme (UNDP), Global Environment Facility
(GEF), and the governments of Australia, Canada, Denmark, Finland, and the the
Netherlands. Main funds are distributed through the SP-RCC (more on this below). Currently
USD 240 million have been committed to the SP-RCC by various donors and funding
agencies including Japan International Cooperation Agency (JICA), Agence Française de
Développement (AFD), Australian Agency for International Development (AusAID), Korean
EXIMBANK, Canadian International Development Agency (CIDA), and the World Bank.

Among development banks, the largest investment portfolio in Vietnam is held by the Asian
Development Bank (ADB). ADB has progressively integrated climate change into its lending
portfolio which has a strong focus on mitigation actions and a still minor focus on adaptation
measures. This result can also be found in the bank’s Strategy 2020. From 2009 to 2010,
ADB invested USD 8 Billion in loans that entailed a major contribution to mitigation and
adaptation measures in the region. Until five years ago, ADB was focusing mainly on the
energy (mitigation) sector, before it started to take up adaptation funding as well. 9 out of 25
currently running projects of the ADB in Vietnam focus on adaptation areas (mainly water),
14 deal with transport, and 2 other projects focus on energy issues.

The World Bank has also undertaken several climate change projects, mainly around the
mitigation objective.

One of the activities supporting the implementation of climate change mitigation action in
Vietnam through the sustainability programme is the Clean Technology Fund (CTF). The
CTF invests USD 250 million in various projects in Vietnam, ranging from energy efficiency
in industry to transport initiatives in Ho Chi Minh and Hanoi. The portion of the CTF
channeled through the World Bank focuses on distribution efficiency in Vietnamese power
networks, offering loans for energy efficiency equipment and renewable energy projects, as
well as for small and medium-sized enterprises. The portion of the CTF channeled through
the Asian Development Bank focuses on mass rapid transit in urban transport enhancement
and improvement of industrial energy efficiency, offering loans for small and medium-sized
enterprises for their investment in energy efficient equipment.

1 Information received from: http://cdmpipeline.org/cers.htm#3 accessed on: 13.12.2012

2 Based on point carbon (http://www.pointcarbon.com) accessed on 14.12.2012, which is 0.32 Euro for secondary CER.

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 23

3.3.2 National Finance Management Arrangements

a) Support Programme to Respond to Climate Change (SP-RCC)

The SP-RCC was established to provide donor support for the implementation of the NTP-
RCC. The first step towards implementing the NTP-RCC was the development of a policy
matrix that cover actions in various sectors: energy, transportation, construction, forestry,
agriculture, solid waste management, water resource management, integrated coastal
management, natural risk disaster management, healthcare and other cross-cutting issues.

In the absence of a customized mechanism, funding distribution under the SP-RCC follows
the state budget law and the funding flow regulation for ODA (decision 131/2006 of the
Prime Minister). All budget support to SP-RCC is directed to the central budget. There is
also a possibility to co-finance SP-RCC funded projects through the local (provincial/district)
budget, but this still needs to be coordinated with the central government, notably with the
MPI. The total budget for the year 2012 was USD17 million for financing 11 projects.

Exhibit 7 illustrates the project evaluation and funding distribution process for the SP-RCC,
as outlined in the draft inter-circular. MONRE leads and coordinates the evaluation and
selection of climate change projects submitted to the SP-RCC fund based on the criteria
listed in Decision No. 1719/QD-TTg. The list of selected and prioritised projects put together
by MONRE is submitted to the Ministry of Planning and Investment (MPI). MPI allocates the
budget for the selected projects from the national/central budget, submits the budget
allocation to the Ministry of Finance (MOF) and MoF then passes along this funding to the
local budget (either allocating budget for projects submitted through line ministries, through
provincial government, or jointly coordinated with community contribution). Further relevant
to climate finance management is that the budget allocated to the NTP-RCC in the period
from 2009-2015 will also follow the Inter-ministerial Circular on the management of
expenditures from the State Budget.

Exhibit 7: Project evaluation and funds channelling flow for SP-RCC based on draft circular
inter-ministerial 2012 (not yet approved)

However, as the draft inter-circular to the SP-RCC has not been institutionalised, the
previous assigned process from the NTP-RCC still seem to be valid and are illustrated in
Exhibit 8.

Inter-ministerial

CouncilMinistries

Provinces
Under supervision of

the office of NCCC,

which is led by MONRE

Evaluate/select projects based on

the criteria listed in Decision No.

1719/QD-TTg

MPI

MOF

Selected projects submitted to

MPI for budget allocation

approval

MPI Coordinates with MoF for

budget allocation, of which the

funds will be sourced from

central budget

Central

Budget

Committed funds for

donors for SP-RCC

budget support

Other National

income/revenue (provincial,

ODA, National income, etc)

MoF Sourced the budget

allocated for selected projects

from the Central Budget

Propose CC

projects

Propose CC

projects

Funds allocated and channelled to relevant authority that will implement selected projects

as per Decree No. 131/2006/ND-CP

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 24

Exhibit 8: Project evaluation and funds channelling flow for NTP-RCC based on Inter-
ministerial circular 2010

b) Vietnam Environmental Protection Fund

The Vietnam Environmental Protection Fund (VEPF) was established under MONRE to
finance environmental protection activities in Vietnam. Founded in 2002 and formally
organized and operated in 2008, the VEPF is charged with overseeing funds from the
government, foreign donors, and the private sector for key environmental protection projects
mandated by MONRE or other competent authorities in the country. The VEPF provides
financial support for nature conservation and biodiversity protection, pollution prevention,
restoration of environmentally degraded areas and environmental disaster response at
national, sectoral, regional and local levels. A particular area of focus is on ensuring the
environmental rehabilitation and recovery of areas where mining has taken place.

The VEPF provides financial support to organizations and individuals through a variety of
financial instruments including concessional loans, loan guarantees, and environmental
awards. Co-financing is provided for domestic and internationally funded projects.

• The state budget is the primary source of capital for VEPF. Capital comes from an
annual VND 500 billion (USD 24 million) allocation from the central government
budget. The VEPF also receives additional funding from sources including:
Environmental protection fees for waste-water, exhaust gas, solid waste, mineral
exploitation and other environmental fees in compliance with the law.

• Compensation for environmental damages paid by organisations and individuals to
the state budget in accordance with the law.

• Penalty for administrative breaches within the area of environmental protection in
accordance with the law.

• Certified greenhouse Emission Reduction (CER) sale charges from CDM projects in
Vietnam.

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 25

• Contributions and investment entrustments of the organisations and individuals at
home and abroad.

• Other additional sources of capital in compliance with the law.

The VEPF also coordinates with domestic and overseas financial institutions, such as the
Global Environmental Facility (GEF).

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 26

4. Climate Finance Readiness in Vietnam
4.1 Planning Capacity

Planning capacity is required at multiple levels in a country to attract and manage climate
finance from different sources. A prime indication of these capacities is: Are strategies for
mitigation and adaption action and their necessary resourcing clearly outlined and supported
in the form of national plans and strategies? This includes the ability to integrate cross
sectoral and multi-stakeholder needs into planning, and designing a policy mix that reflects
the available financial management capacities at national and local scale, creates additional
instruments for managing climate funding in the country, and enables the government to
play a coordinating role.

In terms of preparing the essential policy framework for climate change management, the
government of Vietnam has made significant progress in prioritizing and planning actions at
the national level. The policy architecture currently includes a National Target Programme
on Climate Change, a National Strategy that outlines 10 strategic tasks (adaptation and
mitigatiin) prioritized in the Target Programme, and a National Action Plan on Climate
Change that stipulates the 10 target programmes for the period from 2013-2015. In addition
to these plans, which are mostly led by MONRE and have a greater focus on adaptation
goals, a National Green Growth Strategy has been approved by the Prime Minister that
identifies 10 mitigation actions for national policy focus. It appears that a balance between
mitigation and adaptation needs is being achieved in the overall national climate change
policy framework.

In addition, financing arrangements in the form of the Support Programme in Response to
Climate Change (SP-RCC) and the Vietnam Environment Protection Fund (VEPF), which is
also relevant to climate change planning, have also been provided, demonstrating a degree
of climate finance readiness.

The extent of integration and coordination among different plans and development agendas
is not very clear however. There has been limited monitoring of the various climate change
related policy actions and their integration with other existing sectoral plans and policies. It is
also thought that some of the national climate change documents may be overlapping and
inconsistent. For example, the criteria for project selection that supports NTP-RCC should
have been consistent with the procedure for project selection under SP-RCC since SP-RCC
is the “fund” to operationalize NTP-RCC. Currently, the project selection procedures are
slightly different (based on the draft of financial mechanism of SP-RCC).

Inter-governmental coordination

There has been limited success so far with mainstreaming key national climate change
goals and strategies at horizontal (line ministries) and vertical (sub-national) levels of
government. In 2011, five out of nine line ministries, and six out of fifty eight provinces had
actually developed their climate action plans (PEAPROS, 2012), even though the policy
process established under the SP-RCC enables greater ministerial engagement. It is also
noted that the quality of the climate action plans and initiatives falls short of expectation
(Minh, 2012). MONRE’s limited capacity to disseminate and control action plans and their
implementation may be one of the reasons (PEAPROS, 2012).

In addition, when it comes to climate finance, there seems to be a lack of clarity on the
leading authority, particularly given the overlap with ODA funding. This effects climate
finance coordination and planning. The ODA regulations are often handled by MPI, while
climate change actions are mostly led by MONRE. Also, the complex process of including

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 27

ODA funded initiatives in the ‘calling lists’3 for the Prime Minister’s consideration needs to be
adjusted to include climate change projects.

Exhibit 9: Policy Actions implemented by the different ministries under the Support
Programme - Response to Climate Change (Minh, 2012)

Planning beyond central policy documents and targets

A limited number of sectoral and provincial climate change action plans have been
developed to date in Vietnam. The rationale for establishing climate change policy and
action plans is perhaps not well understood among line ministeries concerned and local
governments, and capacities to take up this agenda in existing streams of work may also be
insufficient (PEAPROS, 2012).

Vietnam is also increasingly engaged in developing Nationally Appropriate Mitigation Actions
(NAMAs). In the second National Communication to the UNFCCC, the government identified
28 potential NAMA options in multiple sectors.Due to limitedcapacity however, no NAMA has
been developed to a level where UNFCCC registration and financing is possible. As part of
the International Climate Initiative of the German Ministry for the Environment, the GIZ is
supporting MONRE in establishing a comprehensive framework for NAMA development in
Vietnam.

Cost evaluation

Estimation of climate change costs have been attempted, but these are not as detailed as
necessary for making international climate finance proposals. As a result, clear expectations
with regards to donor funding are difficult to determine.

Especially on the adaptation side, costs estimates are limited (MONRE, 2010b). Some
information on this is presented in Appendix I. This information is derived from Vietnam’s
Second National Communication to the UNFCCC which remains a key source of reference
on climate change cost estimations (MONRE, 2010b). Only 5 out of 58 proposed adaptation
actions were assigned cost estimates. This is a significant information gap as adaptation
funding needs are expected to be enormous and less likely to attract private equity
investors. Dependence on external donor funding is therefore much greater in the case of

3 Every programme and project that contains ODA has to appear on a “calling list” that has to be approved by the Prime

Minister

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 28

adaptation financing and cost estimates are necessary to attract adequate support from
donors.

On the mitigation side, the Second National Communication reveals agriculture (43.1%),
energy (35%, including transportation), and LULUCF (10%) as main sources of GHG
emissions in Vietnam. (10% from total GHG emissions) (MONRE, 2010b). As listed in
Exhibit 10, a further assessment via a LEAP model in the energy sector led to 15 mitigation
options that were examined in detail and supplied with cost estimates. Of these, 5 mitigation
options were aligned with the agricultural development plans, 1 was estimated to have
negative implementation costs, 8 options were marked for CDM funding potential, and 3
were designed to meet the REDD funding criteria (MONRE, 2010b). No further identification
of financing sources has been provided except for stating that government subsidies may be
necessary to deliver these objectives (MONRE, 2010b). The total emission reduction
potential of these projects over a 10 year period is calculated to be over 15 million tonnes of
CO2e (MONRE, 2010b).

Exhibit 10: Mitigation potential and cost of 28 options in energy, agriculture and LULUCF
(MONRE 2010b)

Option

Abbreviation Mitigation
potential
(million tCO2)

Mitigation
cost
(US$/tCO2)

Replacing coal with LPG in household cooking E2 22.0 23.80

Wind power replacing coal-fired thermal power E14 14.2 16.20

Switching from coal-fired to LNG thermal power E12 16.0 15.10

High-efficiency refrigerators E3 7.3 12.30

Biogas replacing cooking coal in mountain areas A2 5.2 9.70

Rice paddy field water drainage in South Central Coast A4 4.1 7.00

Rice husk power replacing coal thermal power E15 6.9 6.60

Rice paddy field water drainage in Red River delta A3 21.9 5.20

Biogas replacing cooking coal in lowlands A1 17.4 4.10

Planting short-rotation pulpwood forest F6 176.0 1.38

Protection and sustainable management of existing
production forest

F1 904.0 1.36

Planting short-rotation trees for lumber F5 296.0 0.81

Conservation of existing protection forests F2 1,153.0 0.77

Planting melaleuca forest on alkaline wetlands F8 25.0 0.59

Planting long-rotation large timber trees F4 271.0 0.55

Growing long-rotation non-timber-product forest F7 117.0 0.48

Reforestation of large timber forests in conjunction with
natural regeneration

F3 80.0 0.38

High-efficiency air conditioner E5 9.9 -4.40

Innovative brick kilns E8 14.2 -5.10

Solar water-heating appliances E6 13.9 -6.20

Small-scale hydropower replacing coal thermal power E13 15.3 -7.20

Energy-saving compact fluorescent ligh bulbs E4 23.4 -8.20

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 29

MUB cattle feeds A5 7.9 -10.90

LPG-fuelled cabs E10 3.3 -11.00

Switching from DO to CNG in transportation E9 2.1 -14.10

Innovative coal stoves E1 25.3 -17.40

Using high-press sodium lamps in public lighting E11 2.9 -22.80

High-efficiency electric motors E7 15.5 -24.90

Total 3,270.7

In another attempt at estimating financing needs, Decision no. 158/2008 on the National
Target Programme on Responding to Climate Change has a figure on funding requirement
at the programme level. It estimates budgetary needs to be around VND 1,965 million for
implementing NTP-RCC activities during the period from 2009-2015. According to the
decision, 15.5% of this budget should come from foreign capital and 50% from domestic
capital. Furthermore, the 30% funding should be contributed by the central budget, 10%
from local budget, and 10% private capital. However, apart from the basic division and cost
estimate, further elaboration is not provided on operationalizing the resourcing plan. For
example it is not specified how the 30% resourcing requirement would be drawn from the
central budget and accounted for.

4.2 Accessing Finance

Evolving architecture and availability of global climate finance requires a varying range of
skills and expertise from national and sub-national recipients. In recent years, the issue of
direct access to climate funding sources, e.g. the Adaptation Fund, has been gaining
prominence in global policy dialogue and drawing attention to the availability of fiduciary
capacities and accreditation credentials in developing countries.

Compliance with environmental and social safeguards and competencies for serving as an
implementing entity are becoming increasingly important for intended recipient countries.
Accessing finance also requires country government to demonstrate capacities in efficient
utilization of money, including the ability to blend and combine different resources in the
national policy mix and using funds to catalyze further public and private investment.

Section 3.3 talks about the type and volume of climate finance flowing into Vietnam.
Currently, climate finance in Vietnam is dominated by donor funds as shown in Appendix B.
However, due to remarkable economic development and increase in the per capita Gross
Domestic Product (GDP), Vietnam has risen to the status of a lower-middle-income country
as defined by the World Bank. This ultimately reduces Vietnam’s eligibility for receiving high
levels of development aid and international donor support, and the country needs to
enhance capacity for attracting climate finance from more diversified sources, including
domestic ones.

Achieving direct access to funds

Vietnam has extensive experience in working with intermediaries to climate investment
funds (most prominently the CTF) and GEF funding programmes (MONRE 2010b). But to
establish direct access, more guidance is needed on meeting the accessibility criteria and
registration requirements mandated by leading sources of global climate finance. Also
needed are more advanced and accountable arrangements for climate finance monitoring
and management.

Greater clarity and coordination around climate finance strategies and institutional
arrangements, including a clear allocation of tasks between the VEPF and the SP-RCC, or
even an upcoming Green Growth Fund, is also required. The potential role of these
institutions in achieving NIE accreditation to the Adaptation Fund and gaining direct access

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 30

to international funding should also be assessed and accordingly developed. This will
require building institutional capacities for NIE functions, improving fiduciary standards, and
working with the private sector to establish public-private partnership modalities. As a
consequence, such an institutional strengthening (e.g. of the VEPF already experienced with
CDM implementation) will also contribute to improved financial governance.

Capacity to administer international finance

The SP-RCC is a demonstration in existing country capacity to administer climate funding
from international sources towards national, sectoral, and provincial climate change actions.
A comprehensive evaluation of the SP-RCC, sponsored by JICA, shows good achievement
in terms of developing policy, raising awareness among different line ministries, and
providing a platform for donor coordination. But challenges and capacity gaps were also
evident in certain areas of functioning (PEAPROS 2012). These include:

• Weak uptake at sectoral and provincial level: The first phase of SP-RCC was focused
on mobilizing line ministries and provinces to develop their respective climate change
action plans (PEAPROS, 2012). However, a limited number of sectoral and provincial
action plans have been developed to date. It was also found that ministries were not
well aware of the rationale for establishing climate change policy and action plans and
were struggling to integrate this with their ongoing work and programmes.

• Budget allocation issues: Budget allocation issues were also reported, as ministries
were hesitant to include actions under their annual budget plans in the absence of an
overall budget line for such policy action authorized by the Ministry of Finance
(PEAPROS, 2012).

• Legislation overlap: With the establishment of the National Committee on Climate
Change, and the creation of a budget line for NTP-RCC, institutional arrangements
and roles may be overlapping between the SP-RCC Programme Coordination Unit
(PCU) and the NTP-RCC Standing Office (SO) (PEAPROS, 2012).

• Improvements to policy action development: There is a lack of technical assistance in
developing policy actions that needs to be addressed. Line ministeries need to
contribute to technical assistance budget as domestic/national support. Duration of
policy actions needs to be beyond one year and broader stakeholder involvement is
needed (PEAPROS, 2012).

• Lack of human resources to evaluate and verify projects: Due to limited capacity and
expertise, it takes a long time to review and select climate change project proposals for
SP-RCC funding and to ensure thatprojects are aligned with socio-economic
development objectives

• Coordination is challenging: Regular and effective coordination between MONRE and
other ministries is difficult to maintain, as a result, information does not flow freely
among the stakeholders

Climate Finance Capacity Building Initiatives

There are several measures underway to improve climate finance access and coordination
in Vietnam. These include:

• UNDP – Climate Finance Options: The UN Development Programme (UNDP),
together with the World Bank, is developing a Climate Finance Options (CFO) Platform
for Vietnam, with the involvement of MONRE and the MPI. The platform is expected to
increase knowledge sharing and collaboration on climate finance and support
Vietnam’s Green Growth Strategy.

• World Bank & UNDP - Climate Public Expenditure and Institutional Review (CPEIR): Support

through CPEIR is provided to assist the government in performing more efficient public

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 31

budgeting for climate-related investments. The work is focusing on the Investment
Fund which involves MONRE, Ministry of Industry and Trade (MOIT), and Ministry of
Agriculture and Rural Development (MARD) as the executing agencies. The study is
expected to be finalized in 2013.4

• JICA – SP-RCC: JICA is supporting the evaluation of the SP-RCC programme. Further
assistance to government may be provided based on recommendations (PEAPROS,
2012).

4.3 Good Financial Governance

Good Financial Governance (GFG) necessitates the availability of satisfactory monitoring
and evaluation systems to assess the performance of investments and to assure the best
use of funds. Sound information on climate finance received and disbursed is a key criterion
for decision-makers in developing countries. As per global agreements, developing countries
are expected to start submitting biennial update reports (BUR) in 2014 on the results of
climate change actions and funding availed. These reports will include description of
domestive monitoring, reporting, and verification (MRV) processes and information on
financial support needed and received, along with updates on GHG inventory and mitigation
actions.

The objective of such efforts is to have better financial and impact monitoring data available
to inform decision making on financial spending and climate change planning. Transparent
monitoring also helps to build trust among recipient and donor countries. This can ultimately
lead to increased financial support in the future (Tirpak et al. 2012).

The history of CDM in Vietnam indicates some experience gained with ensuring a result-
oriented climate change policy, with the VEPF playing a major role. However, the
classification of climate finance is still not clear in public budgeting processes and indicators
to characetrise financial data are inconsistent. Mechanisms to monitor, report, and verify
(MRV) climate change related expenditures in national budget, involving loan as well as
grant funding, are still not fully established. Information on use of private finance is also
lacking, even though tracking private sources of funding is necessary for designing policies
that encourage private investment in climate change missions.

Furthermore, the distinct roles of different ministries involved in climate finance development
are still being defined. In the interim, it is not completely clear which policy institution is
responsible for climate finance approval (in this case it is still limited to SP-RCC), monitoring,
planning and distribution. In addition, doubts remain if a separate budget line for climate
finance will be introduced in public budget.

The Climate Public Expenditure and Institutional Review (CPEIR) for Vietnam is likely to
outline further needs in improving MRV processes within the national climate finance
archiecture. Addressing such needs will require significant capacity building and technical
support to relevant public and private institutions in the country to facilitate the delivery of
advanced MRV functions.

The implementation of emerging policy frameworks, such as NAMAs for instance, offer new
entry points for designing and piloting required MRV structures. In addition, the recently
established Climate Finance Task Force should also serve a key role in tracking climate
finance flows, planning, and impact in Vietnam.

Primary Challenge in Monitoring Climate Finance

To being with, one of the challenges to tracking funds is the fact that there is no agreement
on climate finance markers, which makes it difficult to distinguish it from other sources of
finance, including general development expenditure. Most donor funding entering Vietnam is

4 Interview with the World Bank on the 22nd of November 2012

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 32

still in the form of ODA and it is not easy to segregarte from climate change related
expenditure, especially in the case of adaptation funding. But it is important to mark and
track climate specific funds as this enables performance-based budgeting.

Generally, a climate finance marker should indicate whether a policy programme or project
contributes to GHG emissions reduction or not, at least in the case of tracking and
evaluating mitigation performance. Secondly, a performance based system should also
consider the marginal budget shares for quantified emission reductions in order to generate
information on cost effectiveness.

In Vietnam, the MRV of GHG mitigation actions as part of national climate change
programmes will be crucial to ensuring performance and measurable results. GHG emission
inventories should help to measure climate policy results already achieved – a robust and
transparent tracking system is also a prerequisite for introducing performance-based
payment systems. A performance budgeting system needs to be equipped with mitigation
budget scores and a similar approach for the field of climate change adaptation is to be
developed.

4.3 Private Sector Engagement

Private sector’s readiness to engage in climate change activity is still limited in Vietnam and
further investigation into this area is highly recommended. An analysis of public-private
partnerships (PPP) by the ADB (2012a) suggested that the finance sector in Vietnam is
underdeveloped and cannot yet suffiiently meet the need for long-term capital. It needs to be
recognised, however, that only since around 2005 has Vietnam been trying to transform
itself into a more market-orientated economy, having made good progress in terms of
liberalisation of trade regimes and increasing recognition of private property.

There are indications of high potential for the development of public-private partnerships in
Vietnam and for government to leverage private investment for financing climate change
objectives via appropriate policy arrangements and partnerships. In addition, the high
amount of state-owned enterprises could provide a great platform to demonstrate best
practices in areas such as energy efficiency or risk insurance.

Four current initiatives from Vietnam are outlined below to give an idea of the potential
available for private sectors’ involvement in climate action:

• CDM Experience: Vietnam implemented 275 CDM projects, accounting for 3.6% of
the global total.212 projects have been implemented in the hydro-power sector and
24 in methane avoidance. There is clear potential for expanding in this direction with
the right kind of incentives and conditions provided to investors, especially as
Vietnam considers establishing a carbon market.

• Public Private Partnership Unit: There are plans to establish an independent PPP
unit in Vietnam (ADB, 2012) to address gaps in infrastructure financing, estimated to
be in the range of USD 150 - 160 billion over the next 10 years. ADB and AFD have
voiced interest to support PPP efforts in the area of power, transport and water,
which are very relevant climate change management (ADB, 2012).

• Eco tax: The government has recently announced an Environment Protection Tax
Law that is set to introduce an eco-tax on fossil fuel consumption and on polluting
items such as plastic bags (UNESCAP, 2012). This constitutes a step towards
influencing the long-term investment decisions of private sector stakeholders.

• Leveraging donor finance: A component of the Clean Technology Fund
(CTF)(industrial energy efficiency) is to channel credits for Small and Medium Scale
Enterprises to install energy efficient equipment or to implement energy efficiency
retrofit. The credit is channelled through private banks and the intention is to develop
an energy efficiency revolving fund from this initiative (MPI, 2011b).

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 33

The Government of Vietnam can support the engagement of the private sector by
developing innovative policies, including tax incentives, low-cost debt financing, equity
investments, and sharing of research and development costs. However, the factors that can
contribute to a more favourable investment environment in Vietnam still need to be analysed
in detail to explore further potential for climate financing. A systematic reflection of the
climate finance relevance of private sector activities is also needed.

 In general, comprehensive public-private dialogue is required to bring together prospective
investors with climate change planners and policy-makers in order to mobilise the necessary
level of climate funding.

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 34

5. Recommendations
5.1 What are next steps in improving climate finance readiness?

The recommendations outlined in this section are based on findings from desk review and
stakeholder consultations conducted in Vietnam during the preparation of this report. These
recommendations should be regarded as starting points for more in-depth discussion and
planning with core policy planners in Vietnam, particularly MONRE, MPI and MoF.

Strengthening planning capacities by:

• Establishing clear rules and regulations on how key agencies – MONRE, MPI, MoF –
work together in shaping the national climate finance archiecture and implementing
arrangements such as the NTP-RCC and SP-RCC.

• Developing robust cost estimates on national climate change resourcing needs,
especially for achieving adaptation goals. This requires an appropriate methodology
that takes into account multi-sectoral and sub-state level adaptation needs and aligns
these with national strategies. MONRE, MPI, and the MoF should be supported in
creating and piloting such a tool and process.

• Strengthening and building upon existing approaches to climate finance
management and coordination, most notably the SP-RCC. The management
capacity of the SP-RCC’s Programme Coordination Unit (PCU) needs to be
supported in line with outcomes of negotiations between the PCU and the NTP-RCC.

• Strengthening advisory services of relevant government agencies such as the PCU
or the VEPF by establishing and maintaining a database on implementation between
Policy Actions, action plans and other policy changes to facilitate monitoring
activities. In addition, capacities are needed among the focal points of the line
ministries and assist in aligning different national strategies with each other (e.g.
Green Growth Strategy with National Climate Change Strategy, etc.).

• Using the sectoral and provincial climate change action plans as a benchmark, a
capacity needs assessment should be undertaken to identify the skills and
information requirements at local and sectoral level in the successful delivery of
climate change plans and funds.

• Delivering comprehensive trainings and capacity building support (e.g. via the
organization of a climate financing readiness course) to line ministries and provincial
governments on climate finance planning and uptake in sectoral/sub-national
programmes, based of appropriate needs assessment. The target of such trainings
should be to improve appetite and ability for integrated climate change policy
planning and delivery at downstream levels. National Climate Change Strategy, etc.).

• Establishing coordination and collaboration between MONRE, MPI, MoF (and
sectoral ministries relevant to NAMA development) on national NAMA framework
development. The NAMA process should also develop mechanisms for involving
private sector stakeholders and donor organization. Mapping of current practices to
track sectoral work relevant to NAMA objectives will be useful.

Improving access to climate finance by:

• Providing technical assistance related to the criteria and registration process for
accessing leading international climate funds, particularly the Adaptation Fund and
the anticipated Green Climate Fund; this also requires facilitating coordination
between MONRE, MoF and MPI.

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 35

• Examining the suitability of different agencies to serve as a National Implementing
Entities to global climate funds. The potential and capacity of national institutions
such as the Vietnam Environment Protection Fund (VEPF) should be strengthened to
qualify for direct access to international climate funds. Developing a pipeline of
bankabale projects with local and national stakeholders to improve climate finance
absorption potential, and thereby readiness prospects. In addition to technical
assistance and training, this objective may be supported by more scoping and
research into mitigation and adaptation investment opportunities at sectoral and sub-
national levels and appropriate financing instruments to facilitate these.

Ensuring good financial governance by:

• Establishing a national MRV system to improve monitoring and reporting of climate
finance use in Vietnam, avoid duplication of efforts, identify funding gaps, and
demonstrate climate finance accountability and transparency to the UNFCCC and
international community. This should include efforts to establish clear climate finance
definition and markers in the national budgeting context and establishing the required
reporting and monitoring guidelines.

• Strengthening the knowledge of ministerial representatives and provincial
governments on managing MRV of climate finance, with a special focus on NAMA
development. The capacity to perform MRV requires technical capability in all sectors
that are climate sensitive (e.g. energy production, transport, waste). To this end, a
framework concept is needed that comprises general as well as sectoral guidelines
on MRV of NAMAs. This framework should ideally be established with broad
stakeholder engagement and can be accompanied by international partners.

• Gathering information from other countries on appropriate ways to ensuring a sound
MRV infrastructure in order to inform decision making in Vietnam. The “climate
finance options” platform established by the World Bank and the UNDP may serve as
a starting point in this case.

Engaging the private sector by:

• Undertaking systematic research and reflection on how the private sector is already
contributing (directly or indirectly) to the implementation of key climate change goals
in order to outline the climate finance relevance of existing private sector activities
and improve understanding.

• Raising awareness among companies and private stakeholders on the commercial
opportunities in the climate change mitigation, adaptation, and financing areas

• Developing policy relevant knowledge and capacities on designing and implementing
policies that create enabling conditions for private investment e.g. tax incentives and
subsidies, feed-in-tarrif schemes, carbon market development, R&D support etc.

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 36

6. References
ADB. 2012: Assessment of Public – Private Partnerships in Vietnam: Constraints and
Opportunities. Manila, Philippines.

ASEAN. 2012: ASEAN PPP at a Glance Indonesia Philippines Thailand Vietnam ASEAN
PPP at a Glance Indonesia Malaysia Philippines Thailand Vietnam. (8), 3–5.

GIZ 2012a: Ready for Climate Finance - GIZ’s Approach to Making Climate Finance Work.
Eschborn.

GIZ 2012b: Advisory services on Readiness (v2). Eschborn.

Heinrich Boell Foundation/ODI 2012: The Principles and Criteria of Public Climate Finance -
A Normative Framework. Retrieved December 19, 2012, from
http://www.odi.org.uk/sites/odi.org.uk/files/odi-assets/publications-opinion-files/7909.pdf

IISD. 2011: Review of Current and Planned Adaptation Action: East and Southeast Asia
Action: East and Southeast (November)

Journal, W. Street. 2012: 29 51.3, (September 2011), 2011–2012. Retrieved from
http://www.heritage.org/index/pdf/2012/countries/vietnam.pdf

MONRE. 2010a. Inter-circular on NTP-RCC expenditure

MONRE. 2010b. Vietnam’s Second National Communication to the United Nations
Framework Convention on Climate Change

MPI. 2012. Draft Terms of Reference: Climate Finance Task Force

MPI. 2011a. Vietnam’s Green Growth Strategy, Ministry of Planning and Investment

MPI. 2011b. Investment Plan. Presentation (June)

MPI/UNDP/WB. 2011. Strengthening Sustainable Development and Climate Planning
Project in Vietnam Report, Climate Finance Opotions Workshop (Novermber)

Minh, V. 2012: Support Programme to respond to climate change - Vietnam Experience.

ODI 2012: Mapping of Knowledge Management Initiatives Related to Climate Change
Finance in the Asia-Pacific Region. Retrieved December 19, 2012, from
http://www.aideffectiveness.org/images/stories/mapping%20of%20knowledge%20initiatives
%20on%20climate%20finance.pdf

ODI/UNDP 2011: Direct Access to Climate Finance: Experiences and Lessons Learned.
Discussion Paper. Retrieved December 19, 2012, from
http://www.odi.org.uk/sites/odi.org.uk/files/odi-assets/publications-opinion-files/7479.pdf

OECD/IEA 2011: Monitoring and Tracking Long-term Finance to Support Climate Action.
Retrieved December 19, 2012, from
http://www.oecd.org/environment/climatechange/48073739.pdf

PEAPROS 2012: SP-RCC MTR_finance_30Apr2012.

PEAPROS 2012: Mid-Term Review of the implementation of SP-RCC in the Socialist
Republic of Vietnam. Hanoi: Commissioned by JICA.

Summary, E. 2012: Monitoring the Receipt of International Climate Finance by Developing
Countries (August). 1–28.

Tirpak, D, Stasi, K., Tawney, L. 2012: Monitoring the reception of international climate
finance by developing countries (August). 1–28.

The Nature Conservancy 2012: Climate Finance Readiness Lessons Learned in Developing
Countries. Retrieved December 19, 2012, from

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 37

http://www.libelula.com.pe/downloads/Climate_Finance%20Readiness-
Lessons%20Learned.pdf

UN 2010: Report of the Secretary-General’s High-level Advisory Group on Climate Change
Financing. Retrieved December 19, 2012, from
http://www.un.org/wcm/webdav/site/climatechange/shared/Documents/AGF_reports/AGF%2
0Report.pdf

UNDP 2011a: Catalysing Climate Finance - A Guidebook on Policy and Financing Options
to Support Green, Low-Emission and Climate-Resilient Development. Retrieved December
19, 2012, from http://www.undp.org/content/undp/en/home/librarypage/environment-
energy/low_emission_climateresilientdevelopment/in_focus/catalyzing-climate-finance

UNDP 2011b: Blending Climate Finance through National Climate Funds. A Guidebook for
the Design and Establishment of National Funds to Achieve Climate Change Priorities.
Retrieved December 19, 2012, from
http://www.undp.org/content/dam/undp/library/Environment%20and%20Energy/Climate%20
Change/Capacity%20Development/Blending_Climate_Finance_Through_National_Climate_
Funds.pdf

UNDP 2012: Overview of Vietnam State Budget 2012. 1–8.

UNDP 2012a: Readiness for Climate Finance. A Framework for Understanding What It
Means To Be Ready To Use Climate Finance. Retrieved December 19, 2012, from
http://www.undp.org.tr/publicationsDocuments/UNDP-Readiness_for_Climate_Finance.pdf

UNDP 2012b: Making Sense of Climate Finance: Linking Public Finance and National
Climate Change Policy in the Asia-Pacific Region. Retrieved December 19, 2012, from
http://www.climatefinance
developmenteffectiveness.org/images/stories/making_sense_of_climate_finance.pdf

UNDP 2012c: National Climate Funds: Learning from the Experience of Asia-Pacific
Countries. Discussion Paper. Retrieved December 19, 2012, from http://www.snap-
undp.org/elibrary/Publications/EE-2012-NCF-DiscussionPaper-Asia-Pacific.pdf

UNESCAP 2012: Low Carbon Green Growth Roadmap for Asia and the Pacific. Retrieved
from http://www.unescap.org/esd/publications/environment/lcgg-roadmap/Roadmap-FINAL-
rev.pdf

Van Melle, T., Hohne, N., Ward, M. 2011: International Climate Financing: From Cancun to a
20 stabilisation pathway. Ecofys.

World Bank Group 2011: Mobilizing Climate Finance, a paper prepared at the request of
G20 Finance Ministries. Url: http://climatechange.worldbank.org/content/mobilizing-climate-
finance

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 38

APPENDIX A: Adaptation Cost

Water resources S L Est.
costs

1 Formulate plans for sustainable water resources
development

X -

2 Reinforce, upgrade, complete the existing structures and
add new water resource
infrastructure, including dams, reservoirs, drainage channel
networks, irrigation
systems, groundwater wells,

X X -

3 Reinforce and upgrade the existing system of river and sea
dykes, flood diversion
areas, flash flood relief channels, embankments for flood
protection, and saltwater intrusion barriers

X X -

4 Promote water efficiency and conservation x -
5 Upgrade and modernize the observation and long-range

water resources forecasting network,
x x -

6 Raise public awareness x -
 Coastal zones – sea level rise
 Full protection

mainly via infrastructure implementation (pumps,
dykes etc.)
Adaptation
implement “adaptive infrastructure” – insurance,
houses on stilts etc.
Withdrawal
Relocation of people

 National adaptation to coastal – sea level rise
7 2700 km of new standard on dykes and new construction x VND

7,600
billion.

8 1800 ha elevation of especially assigned industrial zones x VND
1,368
billion.

9 128,550 ha of land (1.3 million households) elevate by 100
cm of the highest recorded flood peak priority in the Mekong
river delta

 x VND
70,30
0
billion.

10 Installations of pumping systems x x -
11 Protect coastal environments around 14km of coastline x VND

418
billion.

12 Establish community adaptation fund x x -
13 Develop flooding risk maps x -
 Impacts on agriculture – short term
14 Prevent soil erosion, implement soil protection, preserve soil

moisture and fertility
x x -

15 Provide proactive crop irrigation by constructing water
reservoirs and adopt more efficient methods such as spray
and drip irrigation.

x -

16 Select crops adaptable to climate change (e.g. x -
17 Adjust the growing season x -
18 Adopt new, more suitable cultivation practices x -

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 39

19 Expand fodder production and enhance storage, x x -
20 Build stables with adequate designs, x -
 Impacts on Agriculture – long term
21 Adopt climate change suited cropping pattern x -
22 Cross breed to create new species x x -
23 Modernize cultivation and stock taking techniques x x -
24 Improve land management capacity to enhance land

conservation.
x x x

25 Adopt scientific, efficient water management methods. x x -
26 Re-plan regional patterns of crop and livestock production to x x -
27 Provide additional incentives for agriculture, forestry and

aqua-farming.
x -

28 Forecast crop output, develop disaster and pest warning
systems in agriculture,

x x -

29 Encourage agricultural technology research and
development.

x x -

30 Provide crop and livestock insurance. x x -
31 Develop and implement climate change adaptation

mechanisms and policies.
x x -

 Forestry
32 Strengthen sustainable forest management and

development
x x -

33 Conduct research to select and diversify plant species
resistant to droughts, floods, pests and less prone to
causing forest fires.

x x -

34 Establish genetic conservation plans and gene banks x -
35 Develop a forest fire control and management program, and

strengthen infrastructure for fire forecasting, warning and
control

x -

36 Enhance timber-use efficiency, and develop timber and non-
timber product processing technologies

x -

37 Implement coastal mangrove forest system restoration and
development projects, plant protective dune forests

x x -

38 Support livelihood and improve living conditions for people
living near forests

x -

 Aquaculture
39 Introduce heat-tolerant varieties in aqua-farming x -
40 Develop plans to preserve marine biodiversity and ecologies x -
41 Design aqua-cultural plans for different ecological zones x -
42 Introduce heat-tolerant varieties in aqua-farming x -
43 Improve capacity in the management of aqua-farming

infrastructure
x -

44 Construct more storm shelters for fishing ships x -
45 Upgrade the existing and develop new aquaculture logistic

services sites
x -

46 Study and forecast fish school movements, improve the
capacity
in weather forecast information accessibility for fishermen

x x -

47 Establish aquaculture insurance funds x x -
 Energy and transportation
48 Mainstream climate change issues into energy and

transportation development strategies and plans
x -

49 Promote efficient energy use and energy conservation x x -
50 Improve energy efficiency x x -

Strengthening Public and Private Climate Finance in Vietnam Final Report, August 2013

P a g e | 40

51 Elevate and renovate structures in the energy and
transportation sectors in areas vulnerable to sea-level rise
and flooding

x -

52 Reinforce transportation infrastructure, power transmission
structures in high flood-prone, mountainous and sloping
areas

x -

 Health
53 Review construction standards and regulations to take into

account meteorological loading and urban sewage
x -

54 Strengthen residential planning with respect to natural
disasters impacts for vulnerable areas

x -

55 Build capacity for rural healthcare institutions in disaster-
prone areas

x x -

56 Develop disease, epidemic, and air pollution outbreak
forecasting capacity. Integrate disease forecasting into the
national weather forecast

x x -

57 Control vector-borne, water-borne and food-borne diseases x -
58 Promote climate change and epidemics research and

information
dissemination

x -

S
tr

e
n

g
th

e
n

in
g

 P
u
b

lic
 a

n
d

 P
ri

va
te

 C
lim

a
te

 F
in

a
n
c
e

 in
 V

ie
tn

a
m

F

in
a

l R
e

p
o

rt
,

A
u

g
u

s
t
2

0
1
3

P
a

g
e

 |
 4
1

A
P
P
E
N
D
IX
 B
:
D
o
n
o
r
A
ct
iv
it
ie
s
o
n
 C
lim

at
e
F
in
an

ce

D
o
n
o
r

o
r

D
o
n
o
r
C
o
u
n
tr
y

A
c
ti
v
it
y
 /
 y
e
a
r

T
it
le

E
x
e
c
u
ti
n
g

/

M
a
n
a
g
e
m
e
n
t

A
g
e
n
c
y

o
r

in
s
ti
tu
ti
o
n
s

in

V
ie
tn
a
m

S
iz
e

o
f
fi
n
a
n
c
in
g

/

fu
n
d
in
g

R
e
m
a
rk
s
 /
 S
o
u
rc
e
s

U
N

D
P

/G
E

F

M
it
ig

a
ti
o

n

–

G
e
n
e
ra

l
A

s
ia

L

e
a
s
t-

c
o
s
t

G
H

G

A
b
a
te

m
e
n
t

S
tr

a
te

g
y

(A
L
G

A
S

)
M

O
N

R
E

-I
M

H
E

N

$
1
0
,0

0
0
,0

0
0

T

ir
p
a
k
 (

2
0
1
2
)

U
N

D
P

/G
E

F

M
it
ig

a
ti
o

n

–

In
d
u
s
tr

y
W

a
s
te

H

e
a
t

R
e
c
o
ve

ry

fo
r

P
o
w

e
r

G
e
n
e
ra

ti
o
n
 (

H
R

P
G

)
in

 V
ie

tn
a
m

M

O
S

T

$
2
,6

0
0
,0

0
0

W
B

/G
E

F

M
it
ig

a
ti
o

n

–

T
ra

n
s
p
o
rt

H

a
n
o

i
U

rb
a
n

T
ra

n
s
p
o
rt

D

e
v
e
lo

p
m

e
n
t

P
ro

je
c
t
G

E
F

 c
o
m

p
o
n
e
n
t

(P
0
8
5
3

9
3
)

L
o
c
a
l G

o
v
e
rn

m
e
n
t

$
9
,8

0
0
,0

0
0

W
B

/G
E

F

M
it
ig

a
ti
o

n

–

U
rb

a
n

H

a
n
o

i
U

rb
a

n

T
ra

n
s
p
o
rt

P

ro
je

c
t

(P
0
8
5

3
9
3
)

L
o
c
a
l G

o
v
e
rn

m
e
n
t

$
9
,8

0
0
,0

0
0

IF
A

D

R
E

D
D

M

it
ig

a
ti
n

g
 t

h
e
 I

m
p
a
c
t

o
f

C
lim

a
te

 C
h
a
n
g
e

a
n
d

L
a
n
d

D

e
g
ra

d
a
ti
o

n

th
ro

u
g
h

IF
A

D
's

C

O
S

O
P

 f
o
r

V
ie

tn
a
m

$
5
6
,5

0
0
,0

0
0

M
u
lt
i-
d
o

n
o
r

R
E

D
D

R

E
D

D
 a

c
ti
vi

ti
e
s

U
N

 o
ff

ic
e
 in

 V
ie

tn
a
m

/o
th

e
r

$
4
,3

0
0
,0

0
0

U

S
A

ID
/U

S
A

R

E
D

D

T
h
e

n
a
tio

n
a
l

tr
ia

l
P

E
S

p
o

lic
y

(D
e
c
is

io
n

3
8
0
 o

f
th

e
 P

ri
m

e
 M

in
is

te
r

in
 2

0
0
8
),

 L
a
m

D

o
n
g

W
in

ro
ck

$
2
,0

0
0
,0

0
0

J
IC

A
/J

a
p
a

n

C
lim

a
te

C

h
a
n
g

e

S
tr

a
te

g
y

S
u
p

p
o
rt

fo

r
R

e
s
p
o

n
s
e

to

C

lim
a
te

C

h
a
n

g
e
 (

2
0
1
0
)

M
O

N
R

E

$
1
2
0

,0
0

0
,0

0
0

K
O

IC
A

E
a
s
t

A
s
ia

 p
a
rt

n
e
rs

h
ip

U

N
D

P
/W

B

C
a
p
a
c
it
y

B
u
ild

in
g

in

C
lim

a
te

 F
in

a
n
c
e

C
lim

a
te

 F
in

a
n
c
e
 O

p
tio

n

N

/A

B
ila

te
ra

l
/

G
e
rm

a
n

y
M

it
ig

a
ti
o

n

-
S

u
p

p
o
rt

 t
o
 t

h
e
 B

u
ild

in
g
 o

f
a
 R

e
n
e

w
a

b
le

E

n
e
rg

y
A

g
e

n
c
y

(R
E

D
O

),
 V

ie
tn

a
m

N

/A

T

h
e
s
e

a
re

fa

s
t

s
ta

rt

F
in

a
n
c
e

,
h
tt
p
:/
/w

w
w

.f
a
s
ts

ta
rt

fi
n
a
n
c
e
.o

rg
/r

e
c
ip

ie
n
t_

c
o
u
n
tr

y/
v
ie

tn
a
m

M

u
lt
ila

te
ra

l
c
h
a
n
n
e

l
/

G
e
rm

a
n

y

R
E

D
D

-

E
x
p
lo

ri
n

g

M
e
c
h

a
n
is

m
s

to

p
ro

m
o
te

H

ig
h

B

io
d

iv
e
rs

it
y

R
E

D
D

:
P

ilo
tin

g
,

V
ie

tn
a
m

N
/A

N

/A

M
u
lt
ila

te
ra

l
c
h
a
n
n
e

l
/

G
e
rm

a
n

y

A
d
a

p
ta

ti
o

n

In
n
o

va
ti
ve

F

in
a

n
c
in

g

fo
r

B
u

ild
in

g

C
o
m

m
u
n
it
y

R
e
s
ili

e
n
c
e

to

C

lim
a
te

C

h
a
n

g
e
 i
n
 C

o
a
s
ta

l V
ie

tn
a
m

B
ila

te
ra

l
/

A
d
a

p
ta

ti
o

n

-
F

lo
o
d

P
re

ve
n
ti
o
n

a
n

d

D
is

a
s
te

r
R

is
k

S
tr

e
n

g
th

e
n

in
g

 P
u
b

lic
 a

n
d

 P
ri

va
te

 C
lim

a
te

 F
in

a
n
c
e

 in
 V

ie
tn

a
m

F

in
a

l R
e

p
o

rt
,

A
u

g
u

s
t
2

0
1
3

P
a

g
e

 |
 4
2

D
o
n
o
r

o
r

D
o
n
o
r
C
o
u
n
tr
y

A
c
ti
v
it
y
 /
 y
e
a
r

T
it
le

E
x
e
c
u
ti
n
g

/

M
a
n
a
g
e
m
e
n
t

A
g
e
n
c
y

o
r

in
s
ti
tu
ti
o
n
s

in

V
ie
tn
a
m

S
iz
e

o
f
fi
n
a
n
c
in
g

/

fu
n
d
in
g

R
e
m
a
rk
s
 /
 S
o
u
rc
e
s

G
e
rm

a
n

y
M

a
n
a

g
e
m

e
n
t

in

th
e

L
o

w
e
r

M
e
k
o
n
g

B

a
s
in

,
V

ie
tn

a
m

M

u
lt
ila

te
ra

l
/

U
n
it
e
d
 K

in
g
d

o
m

(t

h
ro

u
g
h

IF

C
,

IB
R

D

o
f

th
e

W

o
rl
d

B
a
n
k
,

a
n
d
 A

D
B

)

M
it
ig

a
ti
o

n

-
C

le
a
n

T
e
c
h
n
o

lo
g

y
F

u
n
d

(C
T

F
),

V

ie
tn

a
m

T
o
ta

l
C

T
F

:
U

S
$

 2
5
0

M

ill
io

n
,

P
re

s
e
n
ta

ti
o
n
 o

f
D

p
e
t

o
f

In
te

rn
a
ti
o
n
a

l
re

la
ti
o
n
s
,

M
O

N
R

E

B
ila

te
ra

l
/

T
h
e

N
e
th

e
rl

a
n

d
s

M
it
ig

a
ti
o

n

-
D

u
tc

h

G
lo

b
a

l
S

u
s
ta

in
a

b
le

B

io
m

a
s
s

F
u
n
d
,

V
ie

tn
a
m

E
U

R
 6

6
0
,6

2
3

M
u
lt
ila

te
ra

l
/

G
e
rm

a
n

y
A

d
a

p
ta

ti
o

n

-
V

u
ln

e
ra

b
ili

ty

a
s
s
e
s
sm

e
n
t

a
n
d

a
d
a
p

ta
ti
o
n

 t
o

 c
lim

a
te

 c
h

a
n
g
e

 f
o
r

w
a
te

r
re

s
o
u
rc

e

m

a
n
a
g
e
m

e
n
t

in

c
o
a
s
ta

l
c
it
ie

s

o
f

S
o
u
th

e
a
s
t

A
s
ia

,
V

ie
tn

a
m

B
ila

te
ra

l/

G
e
rm

a
n

y
A

d
a

p
ta

ti
o

n

In
v
e
n
to

ry

o
f

m
e
th

o
d
s

fo
r

c
lim

a
te

a
d
a
p

ta
ti
o
n
,

V
ie

tn
a
m

B
ila

te
ra

l
/

G
e
rm

a
n

y
R

E
D

D
+

-

P
re

ve
n
ti
o
n

o
f

d
e
fo

re
s
ta

tio
n
,

fo
re

s
t

d
e
g
ra

d
a
ti
o
n

 a
n

d

le

a
k
a
g
e

e
ff

e
c
ts

 i
n
 t

h
e

b
o
rd

e
r

a
re

a

o
f

c
e
n
tr

a
l

V
ie

tn
a
m

a
n
d

in

th

e

s
o
u
th

o
f

L
a

o
s

fo
r

lo
n

g
-t

e
rm

m

a
in

te
n
a
n
c
e

o
f

c
a
rb

o
n

s
in

k
s

a
n
d

b
io

d
iv

e
rs

it
y,

 V
ie

tn
a
m

M
u
lt
ila

te
ra

l
/

G
e
rm

a
n

y
M

it
ig

a
ti
o

n

In
it
ia

l
fu

n
d

in
g

o
f

lo
c
a
l

p
ro

je
c
t

d
e
v
e
lo

p
m

e
n
t

c
o
m

p
a
n
ie

s

fo
r

re
n
e

w
a
b

le

e
n
e
rg

y
p
ro

je
c
ts

 i
n
 d

e
v
e
lo

p
in

g
 c

o
u

n
tr

ie
s
,

V
ie

tn
a
m

B
ila

te
ra

l
/

T
h
e

N
e
th

e
rl

a
n

d
s

M
it
ig

a
ti
o

n

-
A

s
ia

n

S
u
s
ta

in
a
b
le

a

n
d

A
lt
e
rn

a
ti
ve

E

n
e
rg

y
P

ro
g
ra

m
m

e
 (

A
S

T
A

E
),

 V
ie

tn
a
m

Strengthening Public and Private Climate Finance in Vietnam

This document is an output from a project funded by the UK Department for
and the Netherlands Directorate-General for International Cooperation (DGIS) for the benefit of developing
countries. However, the views expressed and information contained in it are not necessarily those of or endorsed
by DFID, DGIS or the entities managing the delivery of the Climate and Development Knowledge Network*,
which can accept no responsibility or liability for such views, completeness or accuracy of the information or for
any reliance placed on them.

© 2013, All rights reserved

Strengthening Public and Private Climate Finance in Vietnam Final Report, August

P a g e | 43

This document is an output from a project funded by the UK Department for International Development (DFID)
General for International Cooperation (DGIS) for the benefit of developing

countries. However, the views expressed and information contained in it are not necessarily those of or endorsed
DFID, DGIS or the entities managing the delivery of the Climate and Development Knowledge Network*,

which can accept no responsibility or liability for such views, completeness or accuracy of the information or for

August 2013

International Development (DFID)
General for International Cooperation (DGIS) for the benefit of developing

countries. However, the views expressed and information contained in it are not necessarily those of or endorsed
DFID, DGIS or the entities managing the delivery of the Climate and Development Knowledge Network*,

which can accept no responsibility or liability for such views, completeness or accuracy of the information or for

