

Template for Organizing Framework for Scoping of PMR activities

Country: **XXX**

Responsible official: **XXX**

Date of submission: **XXX**

Version 1.1 (April 23, 2012)

Outline of Template

1. Policy context: Domestic mitigation objectives and emissions profile
 1. Policy context and objectives
 2. Overview of country's GHG emissions
2. Technical building blocks of Market Readiness and role of market instrument(s)
 1. Taking stock of relevant sectors (and/or target area)
 - OPTIONAL – Assessment of readiness of sector(s)/ target area(s)
 2. Core Readiness components, e.g.
 - OPTIONAL - System for domestic monitoring, reporting and verification (MRV)
 - OPTIONAL - Registry/tracking tool
 - OPTIONAL - Institutional/regulatory components
 3. Interest in market-based instrument(s)* (please elaborate as appropriate)
3. Organization and consultations
 1. PMR contact
 2. Consultation process
 3. Partners in the formulation and implementation of the country's Market Readiness Proposal
4. Other key relevant initiatives
5. Organization of work and estimated timeline
 1. Overview of organization of work/tasks envisioned to prepare the Market Readiness Proposal
 2. Overview of estimated timeline for formulation of Market Readiness Proposal
6. Other relevant information
7. Conclusions – Summary of market readiness priority areas for PMR support

**For the purpose of the PMR, market instruments refer to domestic instruments (e.g., emissions trading scheme) and, without prejudging the outcomes under the United Nations Framework Convention on Climate Change negotiations, scaled-up market mechanisms.*

1. Policy context: Domestic mitigation objectives and emissions profile (1/2)

1.1 Policy context and objectives

1. Policy context: Domestic mitigation objectives and emissions profile(2/2)

1.2 Overview of country's GHG emissions

2. Technical building blocks of market-readiness (1/6)

3.1 Taking stock of relevant sectors (and/or target areas) – *(1 slide per sector/target area)*

3. Technical building blocks of market-readiness (2/6)

3.1 OPTIONAL - Assessment of readiness of sector/target area (*to be specified by country*)

3. Technical building blocks of market-readiness (3/6)

3.2 Core Readiness Components - OPTIONAL – System for domestic monitoring, reporting and verification (MRV)

3. Technical building blocks of market-readiness (4/6)

3.2 Core Readiness Components - OPTIONAL – Registry/tracking tool

3. Technical building blocks of market-readiness (5/6)

3.2 Core Readiness Components - OPTIONAL – Institutional/regulatory components

3. Technical building blocks of market-readiness (6/6)

3.3 Interest in market-based instrument(s)

3. Organization and consultations (1/3)

3.1 PMR contact point

3. Organization and consultations (2/3)

3.2 Consultation process

3. Organization and consultations (3/3)

3.3 Partners in the formulation and implementation of the country's Market Readiness Proposal (MRP)

4. Other key relevant initiatives

5. Organization of work and estimated timeline (1/2)

5.1 Overview of organization of work/tasks envisioned prepare the Market Readiness Proposal (MRP)

5. Organization of work and estimated timeline (2/2)

5.2 Overview of estimated timeline for formulation of Market Readiness Proposal

6. Other relevant information

7. Conclusions – Summary of market readiness priority areas for PMR support

For any question, clarification or comment on this
Template, please contact the PMR Secretariat:

PMRsecretariat@worldbank.org