
5 . M e k o n g C l i m a t e C h a n g e a n d A d a p t a t i o n I n i t i a t i v e

MEKONG DE LTA C L IMAT E CHANGE FORUM | 1 2 ‐ 1 3 No v embe r 2 0 0 9 1

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Biến đổi Khí hậu Mê Kông Biến đổi Khí hậu Mê Kông
và Sáng kiến Thích ứng và Uỷ ban

Sông Mê Kông
Jeremy Bird

Giám đốc Điều hành
Ban Thư ký UBSMKý
Vientiane, Lao PDR

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

• Mê Kông là một trong những con sông
dài nhất thế giới (4.800km), và là nơi sinh
cư của khoảng 60 triệu người.

• Biến đổi khí hậu ở Lưu vực Sông Mê
Kông cần phải được xem xét và đánh giá

ốtrong bối cảnh xuyên biên giới và phát
triển khu vực, kể cả ảnh hưởng từ
thượng nguồn.

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

- Thay đổi hình thế thời tiết ở
LMB v d nhiệt độ lượng

Nguy cơ thực: Tác động của BĐKH
ở Lưu vực hạ nguồn Mê Kông (LMB)

LMB, v.d nhiệt độ, lượng
mưa và gió;

- Những thách thức hiện nay
sẽ xuất hiện mạnh hơn:
thay đổi cả về cường độ,
thời gian và tần suất các sự

ấ
g ự

kiện bất thường. Ví dụ:
úng ngập thường xuyên
hơn, thời gian khô hạn dài
hơn, thiếu nước và gia tăng
xâm nhập mặn ở ĐBSCL

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

- Điều này sẽ tác động tới các hệ
sinh thái tự nhiên, tất cả các
ngành kinh tế v d nông nghiệp

Nguy cơ thực: Tác động của BĐKH
ở Lưu vực hạ nguồn Mê Kông (LMB)

ngành kinh tế, v.d nông nghiệp
và sản xuất lương thực, đe doạ
an ninh lương thực khi nhu cầu
lương thực gia tăng theo gia
tăng dân số

- Điều này sẽ tác động tới sinh kế
của người dân, đặc biệt là người của người dân, đặc biệt là người
nghèo và cộng đồng sống dọc
theo sông Mê Kông - những
người phụ thuộc nặng nề vào
nước và các nguồn tài nguyên
liên quan của dòng sông này

5 . M e k o n g C l i m a t e C h a n g e a n d A d a p t a t i o n I n i t i a t i v e

MEKONG DE LTA C L IMAT E CHANGE FORUM | 1 2 ‐ 1 3 No v embe r 2 0 0 9 2

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Kịch bản BĐKH trong tương lai
ở Lưu vực Sông Mê Kông

- Nhiệt độ toàn lưu vực tăng 0.79˚C, trong đó vùng phía
bắc tăng nhiều hơn;bắc tăng nhiều hơn;

- Lượng mưa trung bình hàng năm tăng 20cm (15.3%), chủ
yếu về mùa mưa;

- Tăng lượng thoát nước mưa tổng hàng năm 21%, nhưng
một số vùng sẽ khan hiếm nặng về nước vào mùa khô
như Đông Bắc Thái Lan và Tônlê Sáp;

- Tăng lượng mưa mùa khô ở vùng phía bắc và giảm
lượng mưa mùa khô ở vùng phía nam lưu vực;

- Tăng úng ngập ở mọi vùng trong lưu vực, trong đó tác
động ở hạ lưu dòng chính sông Mê Kông là cao nhất.

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

ECHAMECHAM4 4 AA22 ECHAMECHAM4 4 BB22

Nỗ lực của MRC trong việc mô hình hoá
BĐKH ở Lưu vực Sông Mê Kông

Thay đổi nhiệt độ trung bình trong ngày tính trung bình cả năm trong Thay đổi nhiệt độ trung bình trong ngày tính trung bình cả năm trong
giai đoạn 2010giai đoạn 2010--50 so với giai đoạn 198550 so với giai đoạn 1985--2000 (Dự án MRC2000 (Dự án MRC--CSIRO, 2008)CSIRO, 2008)

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Thay đổi lượng mưa tiểu lưu vực trung bình hàng năm (%) trong Thay đổi lượng mưa tiểu lưu vực trung bình hàng năm (%) trong
giai đoạn 2010giai đoạn 2010--2050 so với giai đoạn gốc 19852050 so với giai đoạn gốc 1985--20002000

ECHAMECHAM4 4 AA22 ECHAMECHAM4 4 BB22

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Thay đổi dòng Thay đổi dòng
chảy do các chảy do các
đập trên thượng đập trên thượng
nguồn Mê Kông nguồn Mê Kông
-- nếu không có nếu không có
BĐKHBĐKHTăng

Giảm

Chậm lại

Baseline Scenario
Mean Monthly Flow of Mekong at Kratie

30,000

35,000

40,000

45,000

ow
 (m

3 /s)

BĐKHBĐKH

Thay đổi dòng chảy Thay đổi dòng chảy
nếu có BĐKHnếu có BĐKH trongtrong

g

0

5,000

10,000

15,000

20,000

25,000

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

m
ea

n
m

on
th

ly
 fl

o

1985-2000 2010-2025 2026-2041 2042-2050 2010-2050

nếu có BĐKHnếu có BĐKH trong trong
các giai đoạn khác các giai đoạn khác
nhau cho tới năm nhau cho tới năm
2050 2050 (Kịch bản A(Kịch bản A22, ,
ECHAMECHAM44))

5 . M e k o n g C l i m a t e C h a n g e a n d A d a p t a t i o n I n i t i a t i v e

MEKONG DE LTA C L IMAT E CHANGE FORUM | 1 2 ‐ 1 3 No v embe r 2 0 0 9 3

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

MỨC NƯỚC CAO NHẤT KHI
NƯỚC BIỂN DÂNG

100 CM

MỨC NƯỚC CAO NHẤT
THEO ĐIỀU KIỆN HIỆN TẠI

Nước biển dâng SLR và
úng ngập ở ĐBSCL

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

BĐKH ĐBSCL và BĐKH ĐBSCL và
Sáng kiến Thích ứng là gì?Sáng kiến Thích ứng là gì?

Một sáng kiến cộng tác khu vực giữa các nước trong Lưu
vực Hạ nguồn Sông Mê Kông nhằm hỗ trợ các nước
thích ứng với các tác động và những thách thức mới củathích ứng với các tác động và những thách thức mới của
BĐKH thông qua việc cải tiến quy hoạch, thực hiện và
học hỏi
Trong đó:

Lưu vực Hạ nguồn Sông Mê Kông – 4 nước thành viên
Xem xét ảnh hưởng của thượng nguồn sông Mê Kông

Thời gian và Chu kỳ:
Thời gian dài (vd 15 năm với chu kỳ 5 năm)
Phương thức tiếp cận theo chương trình
Chia các giai đoạn cho phù hợp với chu kỳ quy hoạch 5 năm của
MRC và các quốc gia thành viên

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

BĐKH ĐBSCL và BĐKH ĐBSCL và
Sáng kiến Thích ứng Sáng kiến Thích ứng (CCAI)

Mục tiêu:
Quy hoạch và thực hiện quy hoạch thích ứng với BĐKH được
định hướng theo các chiến lược và kế hoạch cải tiến ở nhiềuđịnh hướng theo các chiến lược và kế hoạch cải tiến ở nhiều
cấp độ và tại các địa điểm ưu tiên trong khắp Lưu vực Hạ
nguồn Sông Mê Kông

Phạm vi:
Sáng kiến tích hợp toàn lưu vực thống nhất với phương thức

tiếp cận IWRM và Hiệp định MRC 1995, chú trọng tới đánh
giá tổn thương và tác động của BĐKH; quy hoạch thích ứng g g ộ g ; q y ạ g
và thực hiện trong Lưu vực Hạ nguồn Sông Mê Kông.

Kết quả:
Góp phần hoàn thành các Mục tiêu Thiên niên kỷ MDG, xoá đói

giảm nghèo và nâng cao an ninh lương thực.

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

En ironment tio
n

st
ry

Basin Development Planning

En ironment tio
n

st
ry

Basin Development Planning

En ironment tio
n

st
ry

Basin Development Planning

En ironment tio
n

st
ry

Basin Development Planning

IWRM
Quy hoạch Phát triển Lưu vực

Môi trường

Information and
Knowledge Management

Environment

Integrated
Capacity Building M

an
ag

em
en

t a
nd

M
iti

ga
t

ro
ug

ht
M

an
ag

em
en

t

tu
re

, I
rr

ig
at

io
n

&
 F

or
es

N
av

ig
at

io
n

H
yd

ro
po

w
er

Fi
sh

er
ie

s

To
ur

is
m

Information and
Knowledge Management

Environment

Integrated
Capacity Building M

an
ag

em
en

t a
nd

M
iti

ga
t

ro
ug

ht
M

an
ag

em
en

t

tu
re

, I
rr

ig
at

io
n

&
 F

or
es

N
av

ig
at

io
n

H
yd

ro
po

w
er

Fi
sh

er
ie

s

To
ur

is
m

Information and
Knowledge Management

Environment

Integrated
Capacity Building M

an
ag

em
en

t a
nd

M
iti

ga
t

ro
ug

ht
M

an
ag

em
en

t

tu
re

, I
rr

ig
at

io
n

&
 F

or
es

N
av

ig
at

io
n

H
yd

ro
po

w
er

Fi
sh

er
ie

s

To
ur

is
m

Information and
Knowledge Management

Environment

Integrated
Capacity Building M

an
ag

em
en

t a
nd

M
iti

ga
t

ro
ug

ht
M

an
ag

em
en

t

tu
re

, I
rr

ig
at

io
n

&
 F

or
es

N
av

ig
at

io
n

H
yd

ro
po

w
er

Fi
sh

er
ie

s

To
ur

is
m

Môi trường

Quản lý Tri thức và
Thông tin

Xây dựng năng
lực lồng ghép Quản Thuỷ

Nông
nghiệp Du

Sáng kiến CCAI Mê Kông là một sáng kiến xuyên suốt theo IWRM Sáng kiến CCAI Mê Kông là một sáng kiến xuyên suốt theo IWRM
trong bối cảnh Mê Kôngtrong bối cảnh Mê Kông

Capacity Building

Water Utilization Fl
oo

d
M D

r

A
gr

ic
ul

Capacity Building

Water Utilization Fl
oo

d
M D

r

A
gr

ic
ul

Capacity Building

Water Utilization Fl
oo

d
M D

r

A
gr

ic
ul

Capacity Building

Water Utilization Fl
oo

d
M D

r

A
gr

ic
ul

ự g g p

Sử dụng nước

Quản
lý

Và
giảm
nhẹ
lũ lụt

Thuỷ
sản

Thuỷ
điệnĐường

thuỷ

nghiệp,
Thuỷ
lợi,
Lâm
nghiệp

Quản
lý
khô
hạn

Du
lịch

5 . M e k o n g C l i m a t e C h a n g e a n d A d a p t a t i o n I n i t i a t i v e

MEKONG DE LTA C L IMAT E CHANGE FORUM | 1 2 ‐ 1 3 No v embe r 2 0 0 9 4

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Giai đoạn thực hiện CCAI Mê Kông
- CCAI là một sáng kiến bền vững lâu dài, sẽ trải qua ít nhất 3 giai đoạn

5 năm
- CCAI gắn kết với chu kỳ Quy hoạch Chiến lược MRC (Quy hoạch

Chíên lược hiện nay là 2006-2010)Chíên lược hiện nay là 2006 2010)

1. 2009-2010 = Giai đoạn giao thời, tập trung vào:
– Sắp xếp thể chế và quản lý; các hoạt động ưu tiên ban đầu;
– Xác định thí điểm, xây dựng và thực hiện hoạt động trình diễn;
– Xây dựng và cải tiến các công cụ đánh giá;
– Thiết lập hệ thống theo dõi và đánh giá gắn với Hệ thống Theo dõi

và Đánh giá M&E của MRC:và Đánh giá M&E của MRC:
– Thiết lập và tăng cường các quan hệ đối tác quốc gia và khu vực;
2. QHCL 2011-2015 = Giai đoạn 1
3. QHCL 2016-2020 = Giai đoạn 2
4. QHCL 2021-2025 = Giai đoạn 3

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Kết quả và Đầu ra của CCAI
Kết quả 1:

Quy hoạch và thực hiện quy hoạch thích ứng được thí điểm và trình
diễn trên khắp vùng, rút ra các bài học kinh nghiệm từ cách làm
hiện nay và trình diễn với các ý kiến nhận xét phản hồi nhằm nânghiện nay và trình diễn với các ý kiến nhận xét phản hồi nhằm nâng
cao chất lượng thực hiện và tác động tới các quy hoạch, chiến
lược

Ví dụ về đầu ra:
1.2: Các hoạt động và dự án trình diễn địa phương trong

công tác thích ứng được xác lập và thực hiện

1 3: Kế hoạch/ Hướng dẫn thích ứng xuyên biên giới và theo1.3: Kế hoạch/ Hướng dẫn thích ứng xuyên biên giới và theo
ngành trên toàn lưu vực được xây dựng và thử nghiệm trên cơ
sở các hoạt động hiện có nếu khả thi

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Đặc điểm chính của CCAI Mê Kông:
Thực hiện Thích ứng và Cách làm
Các hoạt động trình diễn địa phương, có thể tập trung vào
một số vấn đề sau:
Sự sẵn có và chất lượng nước- Sự sẵn có và chất lượng nước

- Nguy cơ gia tăng về các sự kiện bất thường: bão lụt và
hạn hán

- Đe doạ hoặc mất các hệ sinh thái và đa dạng sinh học địa
phương

- Phá vỡ mô hình sinh cư / người di cư vì khí hậu
- Đình trệ lớn các ngành kinh tế và sinh kế địa phương,

nhất là đối với người nghèo và các nhóm dễ bị tổn thươngnhất là đối với người nghèo và các nhóm dễ bị tổn thương

Thí điểm trên toàn lưu vực, v.d. các mối quan ngại xuyên
biên giới hoặc các vấn đề ngành (tiếp theo)

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Thí điểm trên toàn lưu vực
Nghiên cứu các vấn đề xuyên biên giới như:

• Sinh kế cho các nhóm dễ bị tổn thương / Giới;
• Các hệ thống tự nhiên (như đất ngập nước)/ Đa dạng

ả ồsinh học và Khu bảo tồn;
• Lũ lụt và hạn hán / Chất lượng nước, v.v.

Đánh giá toàn lưu vực:
• Mô hình hoá khí hậu và xây dựng kịch bản;
• Mô hình hoá thuỷ văn (v.d. cân bằng nước lưu vực và

tiểu lưu vực và thuỷ động lực), chuyên chở phù sa
Đánh giá ngành: hướng dẫn cho các ngành của MRC vàĐánh giá ngành: hướng dẫn cho các ngành của MRC và
đánh giá tích hợp giữa các ngành, v.d.
• Nông nghiệp và thủy lợi
• Thuỷ sản
• Thuỷ điện
• Lâm nghiệp và quản lý rừng đầu nguồn
• Đường thuỷ

5 . M e k o n g C l i m a t e C h a n g e a n d A d a p t a t i o n I n i t i a t i v e

MEKONG DE LTA C L IMAT E CHANGE FORUM | 1 2 ‐ 1 3 No v embe r 2 0 0 9 5

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009 Kịch bản Số lượng

công
trình

Công suất
lắp đặt
(MW)

Khả năng
trữ (MCM)

Baseline 1,553.211 9,638.2

Upper
Mekong Dam 17,003.217 32,871.2

Definite
Future 21,073.235 44,003.9

LMB Mainstream
Dam 35,152.245 48,909.9

LMB Tributary
Dam 26,728.270 71,936.9

LMB 20-year
Plan 40,807.280 76,843.9

Ví dụ: Thuỷ điện trên Sông
Mê Kông & BĐKH

•BĐKH sẽ tác động tới phát triển
th ỷ điệ t t l i ở ù Mêthuỷ điện trong tương lai ở vùng Mê
Kông như thế nào?

•Tác động kết hợp của BĐKH cùng
với việc xây đập tới vùng hạ nguồn
sẽ ra sao?

BDP, 2008

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Kết quả và Đầu ra của CCAI
Kết quả 2:

Nâng cao năng lực quản lý và thích ứng ở các cấp
khác nhau trong vùng Mê Kông, kể cả việc sử g g g, ệ
dụng công cụ cho các giai đoạn quy hoạch thích
ứng và phương pháp khác nhau

Ví dụ về Đầu ra:
- 2.1: Tăng cường năng lực thể chế trong hoạch
định chính sách và quy hoạch thích ứng với BĐKH
ở các nước LMBở các nước LMB

- 2.2: Các công cụ quy hoạch thích ứng và thực
hiện được xây dựng, văn bản hoá và xây dựng
năng lực để áp dụng chúng

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Decision Support FrameworkDecision Support Framework

H d l i lH d l i l

Decision Support FrameworkDecision Support FrameworkDecision Support FrameworkDecision Support Framework

H d l i lH d l i l

Kịch bản BĐKH và Phát
triển Lưu vực

Kịch bản BĐKH và Phát
triển Lưu vực

Dữ liệu
đầu vào
đã á

Dữ liệu
đầu vào
đã á

Kịch bản
BĐKH và

Kế hoạch
Khung Hỗ trợ Quyết định

Hydrological
Model - SWAT
Hydrological Hydrological

Model Model -- SWATSWAT

Basin Simulation
Model - IQQM

Basin SimulationBasin Simulation
Model Model -- IQQMIQQM

Hydrodynamic
Model - ISIS

Hydrodynamic Hydrodynamic
Model Model -- ISISISIS

Impact Analysis ToolsImpact Analysis Tools

kn
ow

le
dg

e
Ba

se
kn

ow
le

dg
e

B
as

e
kn

ow
le

dg
e

Ba
se

Hydrological
Model - SWAT
Hydrological Hydrological

Model Model -- SWATSWAT

Basin Simulation
Model - IQQM

Basin SimulationBasin Simulation
Model Model -- IQQMIQQM

Hydrodynamic
Model - ISIS

Hydrodynamic Hydrodynamic
Model Model -- ISISISIS

Impact Analysis ToolsImpact Analysis ToolsImpact Analysis ToolsImpact Analysis Tools

kn
ow

le
dg

e
Ba

se
kn

ow
le

dg
e

B
as

e
kn

ow
le

dg
e

Ba
se

đã xác
minh
đã xác
minh

Quy chế
sử dụng

nước

Quy chế
sử dụng

nước

Khung Khung
đánh giáđánh giá
Khung Khung
đánh giáđánh giá

Kế hoạch
Phát triển
Lưu vực
Sông Mê

Kông:

Mô hình Thuỷ văn
- SWAT

Mô hình Mô phỏng
Lưu vực - IQQM

Mô hình Thuỷ
động lực ISIS

Công cụ Phân tích Tác động

Cơ
sở
kiến
thức

Quy trình đánh giá
quy hoạch

Quy trình đánh giá
quy hoạch

Time-seriesTimeTime--seriesseries SpatialSpatialSpatialTime-seriesTimeTime--seriesseries SpatialSpatialSpatialTime-seriesTimeTime--seriesseries SpatialSpatialSpatial
gggg

Khung Hỗ trợ
Quyết định

Chuỗi thời gian Không gian

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Kết quả và Đầu ra của CCAI

Kết quả 3:
Chiến lược và kế hoạch thích ứng ở các cấp khác nhau được ợ ạ g p ợ

xây dựng và lồng ghép với các kế hoạch phát triển phù hợp,
và việc thực hiện được theo dõi và báo cáo thường xuyên

Ví dụ về Đầu ra:
3.1: Khung chính sách thúc đẩy và hướng dẫn thích ứng g y g g
được xây dựng

3.2: Hệ thống theo dõi và báo cáo tình trạng BĐKH và thích
ứng ở vùng Mê Kông được thực hiện

5 . M e k o n g C l i m a t e C h a n g e a n d A d a p t a t i o n I n i t i a t i v e

MEKONG DE LTA C L IMAT E CHANGE FORUM | 1 2 ‐ 1 3 No v embe r 2 0 0 9 6

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Kết quả và Đầu ra của CCAI
Kết quả 4:

Hợp tác, trao đổi và học hỏi trong khu vực được thực hiện
thông qua quan hệ đối tác trong sáng kiến hoàn toàn đáp g q q ệ g g p
ứng về giới trong ít nhất 3 giai đoạn 5 năm một với chiến
lược bền vững lâu dài đã được xây dựng

Ví dụ về Đầu ra:
4.1: Hiệp định đối tác và quan hệ công tác được thiết lập
và duy trì với đơn vị thực hiện chính của CCAI
4.4: Kinh phí cho CCAI được đảm bảo cho 3 chu kỳ 5

năm một

4.5: Tổng kết và chỉnh sửa CCAI thường xuyên

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Mô tả phương
pháp và quy trình

quy hoạch

Scoping the adaptation
strategy/project

Vulnerability assessment

Sensitivity Exposure

Stakehol

m
pl

em
en

ta
tio

n

Xác định phạm vi chiến
lược / dự án thích ứng

Đánh giá tổn thương

Mức độ phải
chịu đựng

Tính nhạy
cảm

Theo
dõi

và
đánh
giá

việc
thực
hiện
thích

Sự
tham
gia

và

xây
dựng
năng
lực

củaquy hoạch
thích ứng của

CCAI
Potential
impacts

Adaptive
capacity

Vulnerability

lder engagem
ent and capacity build in

g
an

d
ev

al
ua

tio
n

of
 a

da
pt

at
io

n
im

Tác động

tiềm năng
Năng lực
thích ứng

Tổn thương

ứngcủa
các
bên
liên

quan

Quy trình Quy hoạch
Thích ứng:

ding

M
on

ito
ri

Identification of adaptation
options and development of

adaptation strategy

Implementation of adaptation
options

Thực hiện các
phương án thích ứng

Xác định các phương án
thích ứng và xây dựng
chiến lược thích ứng

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009Sắp xếp thể chế cho CCAI

trong cơ cấu và quản trị của MRC
MRC Joint Committee

Steering Commitee

Uỷ ban Hỗn hợp MRC

Ban Chỉ đạo

National Partners

Representatives of
Member Countries

Representative of MRCS
(Director of Env. Division)

Representatives of Core
Donor Partners

Regional Task Force

Core Implementing Partners

Đại diện các nước
thành viên

Đại diện Ban Thư ký MRC
(Giám đốc Ban Môi trường)

Đại diện các đối tác Tài
trợ Chính

Nhóm Công tác Khu vực

Đối tác Quốc gia

NMCs National
Experts

MRCS
(Office of Climate

Change & Adaptation)

National CC
Focal Points &
Line Agencies

Climate
&

Hydro.
Group

Natural
Systems
Group

Sosio-
Economic
Systems
Group

Cơ quan đầu
mối BĐKH Quốc
gia và Bộ ngành

Chuyên
gia trong

nước

Ban Thư ký MRC
(Văn phòng BĐKH &

Thích ứng)

Nhóm
Hệ

thống
KT-XH

Nhóm
Hệ

thống tự
nhiên

Nhóm
Khí hậu
& Thuỷ

văn

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Xây dựng và củng cố quan hệ đối tác
quốc gia và khu vực

MRCS
Office of

CCA

NMCs &
CC Focal

Points

Core
Implementing

Partners
MRC

Programmes Line Agencies &
Local Govt.

Network
Partners

National
Experts

MPCCDonor Network

Core
Donor

Partners

5 . M e k o n g C l i m a t e C h a n g e a n d A d a p t a t i o n I n i t i a t i v e

MEKONG DE LTA C L IMAT E CHANGE FORUM | 1 2 ‐ 1 3 No v embe r 2 0 0 9 7

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Xây dựng và củng cố quan hệ đối tác
khu vực

 CCAI implementing partners core groupNhóm đối tác thực hiện CCAI chính

Climate and
hydrology group

 IWMI
 Sea START
 CSIRO
 ANU ICAM
 Others …

Natural systems
assessment group

 Wetland Alliance
 WWF
 IUCN
 World Fish
 Others …

Socio-economic
systems group

 OXFAM
 CARE
 GTZ
 SEI
 Others …

Nhóm Khí hậu
và Thuỷ văn

Nhóm Đánh giá Hệ
thống tự nhiên

Nhóm Hệ
thống KT-XH

 ACIAR
 ADB/EOC
 FAO
 M‐POWER
 UNDP

 UNEP
 UNESCAP
 ICIMOD
 IFRC (Red Cross)
 NARBO/NAHRIM

 SEAFDEC,
 ADPC
 UNISDR
 Donor technical experts
Others …

Potential CCAI technical collaborationCộng tác kỹ thuật CCAI tiềm năng

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Diễn đàn BĐKH Mê Kông
Băng Cốc, Tháng 2/2009

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Hoạt động CCAI chính đang triển khai
để hỗ trợ thích ứng ở ĐBSCL

1) Các nước thành viên đang lựa chọn các điểm trình diễn:
- Ở Việt Nam tỉnh Kiên Giang thuộc ĐBSCL đã được đối tác- Ở Việt Nam, tỉnh Kiên Giang thuộc ĐBSCL đã được đối tác
quốc gia lựa chọn
- Sự tham gia của các bên liên quan và chiến lược truyền
thông CCAI sẽ được thiết lập tại các điểm trình diễn ở Kiên
Giang

- CCAI Mê Kông nói chung và các thí điểm phải hỗ trợ và gắn
kết hặt hẽ ới Ch t ì h M tiê Q ố i ề BĐKHkết chặt chẽ với Chương trình Mục tiêu Quốc gia về BĐKH
(NTP) và các chính sách và hoạt động trong nước liên quan
khác

2) Bài học thu được qua quy hoạch thích ứng và thực hiện ở các
điểm trình diễn CCAI ở tỉnh Kiên Giang có thể nhân rộng và
triển khai ở các nơi khác trong ĐBSCL và toàn vùng.

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Hoạt động CCAI chính đang triển khai
để hỗ trợ thích ứng ở ĐBSCL

3) Quan hệ đối tác và cộng tác với các đơn vị thực3) Quan hệ đối tác và cộng tác với các đơn vị thực
hiện chính hoạt động tại ĐBSCL như ICEM,
CARE, SEA START, WWF, IUCN, v.v. sẽ được
tăng cường

4) Quy tụ chuyên gia trong nước và khu vực để
lập danh sách chuyên gia Mê Kông – Ban BĐKH
Mê Kông MPCCMê Kông MPCC

5) Thiết lập đầu mối kiến thức và cơ sở dữ liệu
CCAI Mê Kông cho Lưu vực Hạ nguồn Mê Kông
và đặc biệt là cho ĐBSCL

5 . M e k o n g C l i m a t e C h a n g e a n d A d a p t a t i o n I n i t i a t i v e

MEKONG DE LTA C L IMAT E CHANGE FORUM | 1 2 ‐ 1 3 No v embe r 2 0 0 9 8

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

1) Kết nối nhà nghiên cứu/ nhà khoa học và nghiên
ứ kh h ới á hà h h đị h hí h á h

CCAI Mê Kông và ĐBSCL: Nhu cầu
Điều phối và Cộng tác Khu vực

cứu khoa học với các nhà hoạch định chính sách
và nhân dân thông qua đào tạo, nâng cao nhận
thức và xây dựng năng lực cho các nhà hoạch định
chính sách, nhà quy hoạch, chuyên gia trong nước
và nhân dân

2) Cơ hội hiểu thêm về tác động của BĐKH và tổn2) Cơ hội hiểu thêm về tác động của BĐKH và tổn
thương ở ĐBSCL từ góc độ tổng thể trên toàn lưu
vực sông Mê Kông, v.d các tác động xuyên biên
giới có thể xảy ra do BĐKH có thể xác định được
qua các thí điểm trên toàn lưu vực.

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

3) Cộng tác và xây dựng quan hệ đối tác khu vực;
mở rộng mạng lưới và chia sẻ kinh nghiệm dữ liệu

CCAI Mê Kông và ĐBSCL: Nhu cầu
Điều phối và Cộng tác Khu vực

mở rộng mạng lưới và chia sẻ kinh nghiệm, dữ liệu
và thông tin

4) Chia sẻ bài học từ các hoạt động thích ứng trình
diễn trên thượng nguồn với hạ nguồn ở ĐBSCL
trong bối cảnh phát triển bền vững tương tự

5) Nhận thức rõ ĐBSCL là một trong những vùng dễ
bị tổn thương nhất ở hạ nguồn trong Lưu vực sông
Mê Kông trong bối cảnh quy hoạch khu vực

Mekong Delta Climate Change Forum
Can Tho City, Viet Nam, 12-13 November 2009

Hiện tượng Toàn cầu

Cộng tác Khu vực

Hành động Địa phương

Xin cảm ơn!

Uỷ ban Sông Mê Kông
BĐKH và Sáng kiến Thích ứng

