

10 June 2015

Fifth session of the Assembly of IRENA

Abu Dhabi, 17 – 18 January 2015

REPORT OF THE FIFTH SESSION OF THE ASSEMBLY

OF THE INTERNATIONAL RENEWABLE ENERGY AGENCY

 Document Title Number Page

 Report of the fifth session of the Assembly of IRENA A/5/SR/1 2

Annex 1 Agenda of the fifth session of the Assembly A/5/1 33

Annex 2 List of participants A/5/PRC 35

Annex 3 List of observers at the fifth session of the Assembly A/5/2 66

Annex 4 Report of the Credentials Committee A/5/4 70

Annex 5 Decision on the membership of the Council of IRENA A/5/DC/1 74

Annex 6
Decision on Amendments to the Rules of Procedure

of the Assembly and of the Council of IRENA
A/5/DC/2 76

Annex 7
Decision on Amendments to the Charter and

Administrative Rules of the IRENA Staff Provident Fund
A/5/DC/3 78

Annex 8
Decision on the revised Investment Policy

of the IRENA Staff Provident Fund
A/5/DC/4 79

Annex 9
Decision on Amendments to the Staff Regulations and

Rules for the International Renewable Energy Agency
A/5/DC/5 80

Annex 10 Decision on the Administration of Justice at IRENA A/5/DC/6 81

Annex 11
Decision on the Indicative IRENA Scale of Contributions

for 2015
A/5/DC/7 82

Assembly Report, 17 – 18 January 2015 A/5/SR/1

2

Report of the fifth session of the Assembly

of the International Renewable Energy Agency

Agenda Item 1: Opening of the meeting

1. The fifth session of the Assembly of the International Renewable Energy Agency (IRENA) was held

on 17 and 18 January 2015 in Abu Dhabi, United Arab Emirates. There were over 1050 registered

participants, including 66 Heads of State/Government and Ministers, and registered delegations from 151

countries and the European Union. These comprised 124 Members of IRENA, 19 Signatories and States

in Accession, 9 other states, as well as 111 other entities.

2. The President of the fourth session of the Assembly, Mexico, represented by H.E. Francisco Leonardo

Beltrán Rodríguez, Undersecretary of Planning and Energy Transition, welcomed delegations to the fifth

session of the IRENA Assembly. He highlighted the previous day’s discussion on Renewable Energy in

Latin America: Challenges and Opportunities, noting that delegates had discussed strategic options and

collaborative efforts which could be made to accelerate the deployment of renewable energy in the region.

He made reference to the communique issued at the end of the previous day’s deliberations.

Agenda Item 2: Organisation of work

a. Election of officials

3. In its capacity as outgoing President, Mexico noted that the Assembly at the end of its fourth session

had designated by acclamation Japan as President of the fifth session of the Assembly. He added that, at

this Assembly session, Japan was represented by two Ministers: H.E. Yoichi Miyazawa, Minister of

Economy, Trade and Industry, and H.E. Yasuhide Nakayama, State Minister for Foreign Affairs. The

outgoing President proposed to the Assembly to elect Japan, represented by Excellencies Miyazawa and

Nakayama, as President of the fifth session of the Assembly.

4. The Assembly elected by acclamation H.E. Yoichi Miyazawa, Minister of Economy, Trade and

Industry of Japan, and H.E. Yasuhide Nakayama, State Minister for Foreign Affairs of Japan, as

Co-Presidents of the fifth session of the Assembly.

5. In his opening remarks, H.E. Minister Miyazawa drew attention to the wider use of renewable energy

worldwide, as well as the high expectations placed on renewable energy. In light of the world energy

situation, he stated his belief that global energy demand will continue to increase in the medium to long

term, accompanied by economic growth, especially in emerging countries. Accordingly, he expressed

hope that IRENA will play a central role in leading the world to leverage the full potential of renewable

energy and thus help balance economic growth and the mitigation of climate change. He noted that Japan

A/5/SR/1 Assembly Report, 17 – 18 January 2015

3

remains committed to working closely with IRENA on technology development, with a view to

continuing Japan’s contribution to the promotion and expansion of renewable energy.

6. H.E. Minister Nakayama noted that Japan has been strengthening its efforts for the promotion of

renewable energy and is determined to take a leading role in this respect, in cooperation with IRENA. He

expressed Japan’s intention to advance its cooperation toward Pacific Islands and Africa through holding

a capacity-building training program and an international seminar, in consideration of the ‘7th Pacific

Islands Leaders Meeting’ in Japan this year and the next ‘Tokyo International Conference on African

Development’ for the first time in Africa in 2016. He closed by stressing Japan’s strong determination to

work for the resolution of world energy challenges including renewable energy.

7. The Assembly then elected by acclamation

 Kazakhstan, represented by H.E. Vladimir Shkolnik, Minister of Energy;

 Kenya, represented by H.E. Davis Chirchir, Cabinet Secretary for Energy and Petroleum;

 New Zealand, represented by H.E. Mike Allen, Special Envoy for Renewable Energy; and

 Peru, represented by H.E. Edwin Quintanilla, Vice-Minister of Energy and Mines;

as Vice-Presidents of the fifth session of the Assembly.

8. Italy, represented by H.E. Claudio De Vincenti, Vice-Minister for Economic Development, was

appointed Rapporteur.

Welcoming remarks of the Director-General

9. The Director-General of IRENA, Mr. Adnan Z. Amin, welcomed all delegations and extended

congratulations to Minister Miyazawa and Minister Nakayama, noting that he looks forward to working

with them in the year ahead. He noted that Japan has been a strong supporter of IRENA and its work from

the beginning, and expressed gratitude for the commitment of Japan to renewable energy and to the

Agency.

10. He closed by noting that the Assembly session is an annual highlight for the Agency and its work, and

that he looks forward to delegations’ insights, thoughts, and observations that would enable reflection on

IRENA’s work to date as well as enrich its future work.

Welcoming remarks of the Host Country

11. On behalf of the Agency’s host country, H.E. Sultan al Jaber, Minister of State of the United Arab

Emirates (UAE), noted that the timing of the Assembly to coincide with Abu Dhabi Sustainability Week

creates a synergy and a unique platform for bringing together global energy experts from the public and

private sector. He noted that, as the costs of renewables continue to decline, IRENA’s role will continue

to grow in importance. He highlighted IRENA’s achievements over the past year and, on the

programmatic side, he commended IRENA’s publications and reports in 2014, noting that they

contributed to capacity building and knowledge dissemination in a variety of regions. He closed by

highlighting that the United Arab Emirates has allocated USD 350 million since 2009 to support projects

in developing countries through IRENA/ADFD partnership, one example of the strong commitment that

the UAE has had and continues to have for the ongoing and future work of the Agency.

Assembly Report, 17 – 18 January 2015 A/5/SR/1

4

b. Adoption of the agenda (A/5/1; A/5/INF/1)

12. The President introduced the ‘Provisional Agenda’ (A/5/L.1).

13. The Assembly adopted the Agenda (A/5/1).

c. Appointment of a Credentials Committee

14. The President proposed to the Assembly that it appoints Angola, Cameroon, Czech Republic,

Denmark, Fiji, Japan, Jordan, Sierra Leone and Yemen as members of the Credentials Committee.

15. The Assembly appointed the proposed nine members to constitute the Credentials Committee.

d. Participation of observers (A/5/2)

16. The President introduced the ‘List of applicants for observer status at the fifth session of the

Assembly’ (A/5/L.2).

17. The Assembly decided to grant observer status for its fifth session to those entities on the list

(A/5/2).

Agenda Item 3: Annual Report of the Director-General (A/5/3)

18. The Director-General introduced his Annual Report on the Implementation of the Work Programme

and Budget for 2014-2015 by highlighting the key areas of progress the Agency made in 2014. He noted

that there were over 1000 participants at the fifth session of the IRENA Assembly, at a time of significant

transformation in the energy sector and growing challenges for sustainability. He added that after a few

years of remarkable growth, renewables continue to make an increasingly important contribution to the

world’s energy mix.

19. The Director-General also cited early estimates which indicate that 2014 will be another record year

for new renewable energy installations globally, with investment in renewable generating capacity more

than five times what it was a decade ago. He highlighted that innovation and investment have

dramatically lowered costs, and new financing mechanisms for clean energy have seen considerable

growth. He stressed that renewable energy is becoming increasingly central to a global transition to a low

carbon pathway and a viable instrument in the fight against climate change.

20. He highlighted IRENA’s annual publication REthinking Energy, whose first edition was launched in

fall 2014 in Abu Dhabi, Paris, New York and Tokyo. He noted that this publication examines the role of

renewable energy in the transformation towards a clean energy system, a transformation requiring the

collective, long-term commitment of all stakeholders, including governments, citizens, financiers, private

sector and international agencies. He outlined that momentum for energy transformation is being created

by declining technology costs, clear examples of success around the world, better business models and

increasing investment in renewables.

A/5/SR/1 Assembly Report, 17 – 18 January 2015

5

21. The Director-General also drew attention to some of IRENA’s programmatic activities. He pointed to

the Renewable Power Generation Costs in 2014 report, which demonstrates a sustained decline of the

cost of renewable energy technologies, and which provides authoritative information for governments and

investors around the world. He mentioned work undertaken on REmap 2030, and the report launched

during the Sustainable Energy for All (SE4ALL) forum in New York in June 2014, which demonstrates

that renewable energy, coupled with energy efficiency, can meet the world’s rising energy demand more

sustainably and cheaply than conventional energy sources. As part of this analysis, he noted that, in

cooperation with national experts, IRENA continues to examine REmap technology options for individual

countries to demonstrate the renewable energy potential within specific circumstances. The Director-

General also elaborated on IRENA’s annual review of renewable energy and jobs, released at the 2014

Clean Energy Ministerial, which highlights that the renewable energy sector has become a major

employer, supporting around 6.5 million jobs (14% increase since 2012). He drew attention to IRENA’s

projection that, if REmap options result in a doubling of renewable energy by 2030, employment could

grow to 16.7 million, increasing prosperity around the world. The Director-General highlighted IRENA’s

report on Renewable Energy in the Water, Energy and Food Nexus, which provides a detailed analysis of

how renewable energy can help address some of the most pressing challenges in the interlinkages

between the water, energy and food sectors.

22. He raised the issue of renewable energy financing, noting that amid the advances in deployment of

renewable energy, financial flows are still not reaching the necessary scale due to a number of perceived

risks and barriers. Because of this, IRENA has been focusing on better understanding these obstacles and

on analysing risk mitigation options, with plans to establish a virtual project facilitation platform to

support countries in dealing with these barriers.

23. He highlighted the Agency’s work on off-grid applications, and the 2014 International Off-grid

Renewable Energy Conference (IOREC), held in June 2014 in the Philippines, which emphasised that off-

grid and mini-grid renewable energy systems are now the most cost effective solution for electrification in

the majority of rural areas, showing that renewables can bring power to people currently without access to

energy, promoting productive uses, spurring education, allowing access to modern communication,

transforming lives and offering a host of new economic opportunities.

24. The Director-General provided an update on IRENA’s Renewables Readiness Assessment (RRA)

process, reporting that 22 RRAs have been completed since 2011 and that IRENA is in the process of

analysing the trends and impact of completed RRAs, which will enable the Agency to shape future

programmatic activities to assist countries in their renewable energy strategies. He also noted that there

has been significant progress made in 2014 on IRENA’s two initiatives launched at the United Nations

Secretary-General’s Climate Summit, the Africa Clean Energy Corridor (ACEC) Initiative and Small

Island Developing States (SIDS) Lighthouses Initiative, both of which address the positive impact

renewable energy can have on climate change.

25. The Director-General stressed that the Agency is aware that a critical part of its work is effective

communication and outreach, both with IRENA’s Members, and with many stakeholders and the public.

He referred delegations to the Annual Report on the Implementation of the Work Programme and Budget

for 2014-2015 (A/5/3) for a full account of IRENA’s programmatic activities, presented in an impact-

oriented manner, to demonstrate progress in advancing IRENA’s mission of accelerating the deployment

of renewables worldwide.

26. The Director-General thanked Members for their timely and generous provision of resources, with

IRENA having received USD 19.2 million in assessed contributions for 2014 (over 96% of the budget).

Assembly Report, 17 – 18 January 2015 A/5/SR/1

6

He also expressed gratitude to Belgium, France, Germany, Iceland, Japan, New Zealand, Norway,

Switzerland and the UAE for their generous voluntary contribution pledges totalling over USD 12

million, of which over USD 5 million were received, with a number in the process of donor agreement

development. He noted that these additional contributions demonstrate confidence in the Agency and its

work and also enable IRENA to strengthen its programmatic activities.

27. The Director-General closed by noting that the story of renewables continues to evolve and that

renewables’ significance in securing a sustainable energy future is increasingly evident. He expressed

confidence that, with continuing and active engagement of Members, IRENA can meet expectations and

advance the important mission entrusted to it.

28. In the discussion that followed, many delegations emphasised their continued support for IRENA,

commending the Agency for its ongoing membership growth and increased international visibility and

acknowledgement for activities completed in 2014.

29. Several delegations pointed out what they consider to be IRENA’s key programmatic activities in

2014, including the Global Atlas, innovative mechanisms to show true cost of renewable energy projects,

REsource, and the REmap 2030 analysis. Delegations also expressed appreciation for the quality of

IRENA’s publications, especially the first institutional publication REthinking Energy and the report on

costing. Other delegations supported IRENA’s continued involvement in the UN Secretary-General’s

SE4ALL Initiative as the hub for renewable energy. Some delegations emphasised that IRENA’s work on

off-grid renewable energy applications is useful especially for countries for whom energy access remains

an issue for a significant portion of the population.

30. One delegation highlighted its priority areas for IRENA’s work in 2015, namely that the Agency

should endeavour to recruit and retain qualified staff and fill open positions in senior management;

complete the 2014-2015 Work Programme deliverables and prepare the 2016-2017 biennial Work

Programme and Budget in consultation with Members; improve recognition of IRENA deliverables; and

devise creative financing mechanisms. Another delegation urged that IRENA further work on

disseminating the outcomes of reports and initiatives, in order to provide examples for other countries.

31. Some delegations expressed support for IRENA’s grid integration initiatives and noted that nations

with high shares of renewable energy in their systems could share their experiences.

32. Some delegations highlighted IRENA’s potential to assist in new areas of research, for example in the

areas of biofuels, biomass energy utilisation, energy storage solutions, transportation and geothermal

energy. One delegation requested that IRENA consider including large hydropower in its costing reports

to encompass fully all types of renewable energy.

33. Several delegations expressed support for IRENA’s work on the Africa Clean Energy Corridor

(ACEC). In this context, one of these delegations stated that it looks to regional clean energy corridors as

a compelling solution, since geographically-interconnected regional initiatives can lead to the cost

efficient, effective and environmentally sustainable use of resources, and noted that it would like to see a

practical action plan and next steps for ACEC clearly defined. Other delegations supported similar work

in Latin America, on the Central American Clean Energy Corridor and on rural energy projects in the

region, as well as in Asia.

34. Several delegations highlighted their participation in the 3rd International Small Island Developing

States (SIDS) Conference in Samoa and in the SIDS Lighthouses Initiative, noting that partnerships

A/5/SR/1 Assembly Report, 17 – 18 January 2015

7

between SIDS and other stakeholders are crucial for development in island energy sectors, and for

transformation of national, regional, and international initiatives to better support vulnerable SIDS. One

delegation noted that the coordination of donor programs on the ground and the development of an

investment prospectus for each island would further facilitate renewable energy deployment on small

islands.

35. Some delegations reaffirmed that climate change is becoming a driving force for the deployment of

renewable energy, for a low-carbon economy and for the survival of SIDS amid the increasing frequency

of extreme weather events related to climate change.

36. Several delegations underscored the importance of renewable energy investment, and in shifting

capital from one energy sector to another to reduce reliance on and investment in fossil fuels, noting that

IRENA has already had a significant role in facilitating this transition by dispelling misperceptions about

the cost of renewable energy technologies. Other delegations noted that IRENA’s message in 2015

accordingly should focus on the cost competitiveness of renewable energy, as this is an important

incentive for the uptake of renewable energy, and can attract the attention of investors. Several

delegations raised the point that securing initial financing for renewable energy projects remains a

common major barrier to the uptake of renewables in developing countries, and in this respect supported

the continued work of the IRENA/ADFD Project Facility as well as cooperation on projects to reduce

costs. Another delegation requested IRENA’s support in structuring financial mechanisms and in

modelling public private partnerships.

37. Some delegations noted that falling oil prices could be a game-changer in the energy market and that

2015 would be an important year to broadcast the financial competitiveness of renewable energy and

make the business case. In this context, delegations underscored the importance they placed on

diversifying energy resources and noted that there was a role for IRENA in providing analysis of the

effect of decreasing oil prices on renewable energy investment.

38. Some delegations noted the significance of IRENA’s assistance in developing appropriate legislative

frameworks for supporting the transition of their energy sectors. A delegation further noted that, on a

global scale, there was a need for energy policies that encourage the transition from fossil fuels to

renewable energy, and that create an enabling environment for private sector investment in renewable

energy.

39. Several delegations highlighted the importance of cooperation among Members in order to share

knowledge and take advantage of collective expertise, and looked forward to working with other

Members toward a shared vision for a sustainable future. One delegation noted that IRENA’s

responsiveness to its Members distinguishes it from other intergovernmental organisations, drawing

attention to the need to balance institutional expansion with the capacity to address the needs of the

membership.

40. Delegations emphasized the importance of creating synergies through partnerships between IRENA

and other organisations, particularly in the areas of industry and business. Others noted that IRENA could

be a hub to unite many organisations and companies working in renewable energy fields, while

maintaining a clear mission with well-defined and understood services. Two delegations underscored the

importance for IRENA to remain focused on its mandate and on analytical products in order to avoid

duplication of work with other organisations, especially since IRENA’s targeted work will gain attention

as renewable energy technology becomes more prevalent and less expensive.

Assembly Report, 17 – 18 January 2015 A/5/SR/1

8

41. The Renewables Readiness Assessment (RRA) was highlighted as a valuable tool, and countries in

which RRAs have been recently completed thanked IRENA and expressed readiness to engage with

partners in implementing the steps outlined, noting that this could be a springboard for the energy

transition.

42. Delegations expressed support for IRENA’s continued capacity building activities and urged IRENA

to engage in more initiatives to reinforce local institutions and their energy planning. One delegation

shared its proposal for a renewable energy university, to train students to install and repair rooftop solar

panels and other renewable energy technological components.

43. One delegation stressed the importance of multilingualism in IRENA’s activities, noting in particular

that the use of the Russian language in documents and interpretation would encourage increased

involvement of Russian-speaking countries in the Agency.

44. The Assembly considered and took note with appreciation of the ‘Annual report of the Director-

General on the Implementation of the Work Programme and Budget for 2014-2015’ (A/5/3).

Agenda Item 4: Appointment of the Director-General

45. The Chair of the seventh meeting of the IRENA Council, Mr. Ramón Mendez of Uruguay, introduced

the matter. He recalled that, through decision A/1/DC/12, the first Assembly had appointed by

acclamation the first Director-General of IRENA, Mr. Adnan Z. Amin, whose first term would come to a

close in April 2015. The Council Chair noted that, as per the applicable procedures, the incumbent

Director-General had submitted a letter expressing his intent to seek renewal of his appointment, which

was transmitted to all IRENA Members in March 2014 with an invitation to provide their views on the

matter as part of a consultation process prior to the seventh Council meeting. The Council Chair further

recalled that, at the seventh meeting of the Council, Mr. Amin had presented his vision for the Agency’s

future to IRENA Members. After this presentation, IRENA Members had expressed their support for the

renewal of the incumbent Director-General for a second term and voiced strong support both for the

future of the Agency and for the Director-General. The Council Chair referred delegations to the report of

that Council meeting (as contained in C/7/SR/1, particularly paragraphs 54 and 55) for a full account of

discussions, and communicated to the Assembly that the Council had unanimously recommended the

renewal of the Director-General’s appointment.

46. The Director-General expressed his deep appreciation for the support that had been expressed, and

recalled that, four years prior, countries had decided to build an institution for a new age, one which was

agile, flexible, and focused on the opportunities of the future rather than the problems of the past. He

recalled that IRENA had had to develop operational modalities from the ground up, and that in the

intervening years the Agency had established a structure that earned Members’ confidence, and that

enabled the Agency to identify the key issues that Members would want to prioritise as IRENA grew.

47. He reflected that IRENA’s principle of inclusion has helped the Agency to succeed, through a focus

on the issues that bring Members together, noting that all present cared about the future of the earth and

the sustainable use of its resources. The Director-General recalled that, in IRENA’s first four years, there

had been a dramatic change in the energy sector, and that IRENA as an organisation has been responsive

to the demands and expectations of a new era. He drew attention to systemic changes in the energy sector,

A/5/SR/1 Assembly Report, 17 – 18 January 2015

9

most notably that renewable energy has fallen dramatically in cost, changing the price equation and

prompting the need to change the mistaken narrative that renewable energy is expensive. He added that,

in the long-term perspective once the technology costs make renewables competitive, countries that have

sustainable long-term policies and enabling markets will be the most stable and productive. He noted that

renewable energy projects are successful in market after market, and that oil-producing countries are

looking at a renewable energy future, a sign of the further systemic changes to come.

48. The Director-General highlighted that new markets for renewable energy have opened, and that

market transformations are changing the way that investments happen through innovative financing

mechanisms. He added that, despite the instability and the fall in oil prices, the outlook for renewable

energy is fundamentally sound and that IRENA will be instrumental in guiding the shift in the global

energy system.

49. He stressed that IRENA continues to make the business case for renewables, it has provided

regulatory tools and advice, and has helped Members make significant advances with this approach. He

added that Members’ decisions today will enable the Agency to play the role that Members all desire and

envision for it as the global voice of renewable energy in the future.

50. He stressed that IRENA’s Medium-term Strategy is still a sound guide and an important tool, with its

focus on knowledge and fashioning IRENA as the repository of renewable energy information, as well as

an advisory resource for Members. He pointed to the need for balance between purely technical, policy

and deliberative work on the one hand, and on the other direct interaction with governments to provide

them with the practical information that they need. He expressed commitment to ensuring that IRENA

remains and grows in its role as a connecting force – between and among the private sector, coalitions for

action and civil society on renewable energy issues.

51. He noted that utilities are facing disruptive change and pressure from de-centralised generation. In

light of this, he noted that IRENA needs to engage with all concerned including utilities and regulators, in

order to foster cooperative mechanisms that enable its Members to move to the next energy phase

sustainably and without serious disruption.

52. The Director-General also highlighted the connection between climate change and renewable energy,

noting that 2014 was the hottest year on record.

53. He stressed that since decarbonisation of energy is the quickest way to release the world from the grip

of climate change, IRENA as an organisation can no longer stay apart from this debate. In this context, he

briefly described a series of specific areas of opportunity for IRENA’s work. These include the SIDS

Lighthouses Initiative, as well as the Africa Clean Energy Corridor. He also noted that Latin American

countries are charting a similar course toward a regional clean energy corridor. He added that, as grid

connections between countries continue to be established, there are increasing regional renewable energy

opportunities, and that the Middle East and North Africa may soon be not only exporters of oil, but also

of renewable energy. He also mentioned energy security as an emerging field of activity for the Agency.

54. The Director-General described other improvements in the Agency since its founding, including

efficient administrative services, while noting that, in view of the Agency’s growth in size and scope,

IRENA does need to strengthen its management and administration services. He also noted that there

needs to be a better feedback loop in terms of assessing qualitative impact to incorporate this input into

the Agency’s programme of work. He also commented that, on the programmatic side, there are areas that

need strengthening and further development, such as the development of a broader framework for

Assembly Report, 17 – 18 January 2015 A/5/SR/1

10

engagement with the private sector, including with small-to-medium enterprises (SMEs). He also pointed

to the need, given continued fiscal constraints of Members, to consider the Agency’s resource base and to

diversify it through innovative financing strategies.

55. In closing, the Director-General stated that these and other ideas, in consultation with Members,

would be part of the exhaustive discussion of IRENA’s next Medium-term Strategy and next biennial

Work Programme and Budget for 2016-2017. He stressed that, should the Assembly decide to appoint

him for another term as Director-General, he would renew his pledge of full commitment to continue the

growth of the Agency in an inclusive, transparent and responsive manner.

56. In the discussion that followed, widespread support was expressed for the renewal of Director-

General Amin’s appointment for another four-year term. Many delegations thanked the Director-General

for his presentation and recognised his stewardship and strategic vision over the previous four years. They

commended his work in building and strengthening IRENA, and praised the Agency’s efforts and

accomplishments since his appointment.

57. Several delegations commended the Director-General for his work in further enhancing IRENA’s

international recognition and reputation, noting that during his first term, IRENA has developed into a

global, authoritative organisation in a short amount of time. Delegations noted the Director-General’s role

in helping the Agency emerge from a challenging situation at its founding and in four years to become an

essential platform for discussions on renewable energy.

58. Delegations also noted that IRENA’s rapid expansion in membership shows the leadership role the

Agency is taking within the field of renewable energy and in enhancing the dialogue on renewable energy

as part of the international energy, climate and development debate. In this context, a delegation

commended IRENA for building partnerships with other key national and international organisations.

59. Delegations in turn emphasised what, for them, were the significant administrative and programmatic

achievements of IRENA during the first term of the Director-General. One delegation pointed to the

development of strong governance structures for the management of the Agency. Another delegation

underscored the contribution IRENA is making in raising understanding and public awareness in

promoting global renewable energy development. Others highlighted the several tools IRENA has

developed along with other stakeholders to promote renewable energy at all levels, especially the REmap

2030 roadmap, IRENA’s first institutional publication REthinking Energy, and IRENA’s Knowledge

Gateway REsource. A delegation noted the quality and successful dissemination of the Agency’s

publications and technology briefs, and expressed appreciation for IRENA’s training and capacity

building programmes.

60. Two delegations thanked the Director-General for the attention he has shown in addressing the energy

challenges that islands face, and for IRENA’s assistance in promoting renewable energy projects

particularly on Pacific Islands and through the SIDS Lighthouses Initiative. A delegation commended the

Agency for progress on the Africa Clean Energy Corridor. Another delegation thanked IRENA for

convening the meeting on Latin-American countries prior to the Assembly, noting that it would further

enhance the collaboration between IRENA and the region. One delegation looked forward to future

collaboration between IRENA and ASEAN.

61. Delegations thanked IRENA for the completion of Renewables Readiness Assessments (RRAs), and

for assistance through the IRENA Project Navigator. Some delegations pointed to their ongoing work

with IRENA for renewable energy development, including studies on biomass energy utilisation,

renewable energy mapping, and the development of legislation to encourage uptake of renewables.

A/5/SR/1 Assembly Report, 17 – 18 January 2015

11

Another delegation emphasised the importance of IRENA’s off-grid work to enhance electrification rates

in rural areas and improve basic energy infrastructure.

62. One delegation highlighted its priority areas for IRENA’s future development, including the

consideration and integration of monitoring and evaluation mechanisms into the Agency’s activities, and

ensuring that a project management approach is embedded when developing the 2016-2017 Work

Programme and Budget, one that works toward focused, strategically-considered outcomes with the

resources apportioned according to the impact expected. This delegation also mentioned that Members are

facing budgetary constraints and would look to the Director-General to handle finances deftly and to

maximise the value for money in the coming biennium.

63. Many delegations expressed commitment to the Agency and looked forward to continuing close

collaboration and knowledge-sharing with IRENA on their individual renewable energy plans and goals,

and especially in addressing their respective challenges in the increased uptake of renewables.

64. In his closing remarks, the Director-General thanked Members for their support, and noted he was

humbled and encouraged by the confidence they had expressed in his leadership to carry the Agency

forward, in collaboration with Members, at this transformational time.

65. The Assembly appointed by acclamation Mr. Adnan Z. Amin as Director-General of IRENA for

an additional four-year term.

Agenda Item 5: Programmatic Discussion on Renewable Power Generation Costs (A/5/DN/1)

66. The Director of IRENA’s Knowledge, Policy and Finance Centre, Mr. Henning Wuester, introduced

the topic by noting that despite falling renewable power generation technology costs, national policies are

not always adequate to create an environment to foster investment. The Secretariat noted that timely and

up-to-date data on the costs and performance of renewable power generation technologies can help inform

policy-makers, dispel myths and encourage the right policy and regulatory environments to encourage an

uptake of renewables worldwide.

67. A representative of the Secretariat presented IRENA’s latest analysis on the Renewable Power

Generation Costs in 2014. He drew attention to dynamic market evolutions with renewable energy

deployment reaching 120 GW per year and more coupled with falling costs. It was stated that the long

term economics of power generation technologies will drive the transition to a sustainable energy future,

while the mix of technologies and the speed of transition will be determined by the long term costs and

policies that affect the energy pricing structure.

68. He acknowledged that challenges remain: the cost of capital is often still high and perceived risks and

other barriers to investments are preventing investments from reaching required levels for further

deployment. He added that policies are not always adequate to create the fertile environment to foster

investment, regulations are often still not creating level playing fields for all sources of energy; and that

these challenges are compounded by under-priced externalities, such as health and climate costs, of fossil

fuels.

69. The representative of the Secretariat noted that fossil fuel subsidies are today estimated to be five

Assembly Report, 17 – 18 January 2015 A/5/SR/1

12

times higher than support for renewable energy technologies. He underlined that with falling technology

costs, and volatile oil prices the need for timely and up-to-date data on the performance and costs of

renewable power generation technologies performance and costs to inform policy-makers globally has

never been greater.

70. Key report findings show a continued improvement in renewables’ competitiveness in 2014. The

analysis demonstrates that renewables are currently competitive with fossil fuels without subsidies at

utility scale and remain competitive even when integrating variable renewables. Between 2010 and 2014,

the weighted average cost of electricity from solar photovoltaic (PV), concentrated solar power (CSP),

onshore and offshore wind have all come down. Solar PV fell rapidly and is now in the cost range of

fossil fuel fired electricity at a utility scale. Onshore wind is now also a technology which is providing

highly competitive power generation costs. Although costs for hydropower, geothermal and biomass for

power generation are relatively static, these are mature technologies and already offer some of the lowest

cost opportunities available today. CSP and offshore wind are at very early stage of deployment and it is

expected that costs will come down as these technologies are deployed.

71. The representative of the Secretariat emphasised that future cost reductions are shifting away from

traditional equipment cost declines to policy-driven declines with respect to the balance of project costs,

operations and maintenance costs, and financing costs. Although potentially challenging to unlock, these

cost reductions are fundamentally policy driven. He closed by noting that therefore effective policy levers

will be increasingly required to unlock renewable energy technology cost reductions.

72. A representative of Italy noted its appreciation for the analysis, stating that transparent and up-to-date

cost and performance data for renewable power technologies are required to set the right support

measures and to enable investor decisions for the development of renewable energy technologies. It was

observed that although renewable technology costs had decreased by almost 70% in Italy, renewable

producer incentives still represented a significant expenditure for energy consumers. In this context, data

monitoring activities were identified as an effective tool to enable timely responses to changes in

regulation and their implementation. Finally, the Italian delegation stated that in-depth knowledge of

renewable energy technology and finance costs would contribute positively to the formulation of effective

long-term strategic priorities where goals, targets, and the tools and instruments needed to achieve these

are clearly identified.

73. Uruguay noted that its transition to higher shares of renewable energy deployment was made possible

through the development of long-term energy policies, new regulations which encourage research and

development, by promoting long-term power purchase agreements and reducing investor risk. Due to the

successful implementation of these guidelines, Uruguay has integrated solar PV and wind at a price of

USD 0.06 / kW and are incorporating non-conventional renewable energy technologies into the grid thus

reducing by 5% the cost of power generation.

74. In the discussion that followed, one Member presented an overview of national operations and

maintenance costs, construction costs and capacity factors for technologies used domestically.

75. In its concluding remarks, the Secretariat emphasised that current deployment of renewables is not

sufficient to avoid the impacts of climate change or to achieve a sustainable energy future. It is vital that

Member States, together with partners, start thinking about where we need to be 10-15 years from now

and act to implement this vision.

76. The Assembly took note of the presentation and discussion.

A/5/SR/1 Assembly Report, 17 – 18 January 2015

13

Agenda Item 6: Institutional matters

a. Report of the Credentials Committee (A/5/4)

77. The Chair of the Credentials Committee, H.E. Iya Tidjani of Cameroon, introduced the Report of the

Credentials Committee (A/5/4). Based on its examination of the credentials received by the Secretariat,

the Committee had determined that 113 Members had submitted credentials in the form required by Rule

24 of the Rules of Procedure of the Assembly, and recommended to the Assembly that these Members be

entitled to participate in its fifth session. The Committee also noted that a number of delegations attending

the fifth session of the Assembly had not submitted any credentials and invited these delegations to fulfil

this requirement.

78. The Assembly took note of the Report of the Credentials Committee, contained in document

A/5/4.

b. Council election (A/5/DC/1)

79. The Council Chair introduced the item, and referred the Assembly to the proposed list of Council

members for the years 2015-2016, as submitted by the Council Chair following consultations among

Members and contained in the annex of the related draft decision (A/5/DC/L.1).

80. The Assembly adopted decision A/5/DC/1 on the membership of the Council of IRENA.

81. The President encouraged the newly-elected members of the Council, under the stewardship of

the outgoing Council Chair, to designate a Chair and Vice-Chair of the ninth meeting of the

Council at their earliest convenience, noting that the ninth meeting of the Council is scheduled for

10 and 11 June 2015 in Abu Dhabi.

c. Rules of Procedure for subsidiary organs of the Council (A/5/5; A/5/DC/2)

82. The Legal Advisor, Ms. Marianne Lavergne, introduced the item, drawing the Assembly’s attention to

the Note by the Secretariat on Rules of Procedure of the Assembly and of the Council of IRENA (A/5/5)

and the related draft decision (A/5/DC/L.2).

83. The Assembly took note of the Note by the Secretariat on Rules of Procedure of the Assembly

and of the Council of IRENA (A/5/5) and adopted decision A/5/DC/2.

d. Staff Provident Fund of IRENA (A/5/6; A/5/7; A/5/8; A/5/DC/3; A/5/DC/4)

84. Mr Jayantilal M. Karia, in his capacity as the Chair of the Provident Fund Management Board,

introduced the item and referred delegations to the Note from the Provident Fund Management Board on

the 2013 Annual Report of the Provident Fund Management Board on the Operations of the Staff

Provident Fund of IRENA and Audited Financial Statements of the Staff Provident Fund for 2013

(A/5/6), as well as to the Report of the Provident Fund Management Board on Amendments to the

Charter and Administrative Rules of the IRENA Staff Provident Fund (A/5/7) together with the related

Assembly Report, 17 – 18 January 2015 A/5/SR/1

14

draft decision (A/5/DC/L.3). He also referred to the Note on the Revised Investment Policy of the Staff

Provident Fund (A/5/8), and related draft decision (A/5/DC/L.4).

85. The Assembly took note of the reports and note by the Provident Fund Management Board

submitted under this item (A/5/6; A/5/7; A/5/8) and adopted decisions A/5/DC/3 and A/5/DC/4.

86. The Assembly appointed Germany and the United Arab Emirates to serve on the Provident

Fund Management Board.

e. Staff Regulations and Rules (A/5/9; A/5/DC/5)

87. The Director of Administration and Management Services, Mr. Jayantilal M. Karia, introduced the

Report of the Director-General on Amendments to the Staff Regulations and Rules (A/5/9) and the related

draft decision (A/5/DC/L.5).

88. The Assembly took note of the Report of the Director-General on Amendments to the Staff

Regulations and Rules (A/5/9) and adopted decision A/5/DC/5.

f. Secondment and related matters (A/5/10)

89. The Director of Administration and Management Services introduced the Report of the Director-

General on Secondment and Related Matters (A/5/10).

90. One delegation underscored the importance of sending personnel to IRENA, including to the IRENA

Innovation and Technology Centre in Bonn, Germany.

91. The Assembly took note of the Report of the Director-General on Secondment and Related

Matters (A/5/10).

g. Administration of justice (A/5/11; A/5/DC/L.6)

92. The Legal Advisor introduced the Report of the Director-General on the Operation of the Arbitration

System for IRENA (A/5/11) and the draft decision on the Administration of Justice at IRENA

(A/5/DC/L.6).

93. The Assembly took note of the Report of the Director-General on the Operation of the

Arbitration System for IRENA (A/5/11) and adopted decision A/5/DC/6.

h. Report of the Ethics Officer (A/5/12)

94. The Ethics Officer, Ms. Salma Khalid, presented her report on the Implementation of the Policy on

Ethics and Conflict of Interest (A/5/12).

A/5/SR/1 Assembly Report, 17 – 18 January 2015

15

95. The Assembly took note of the Report of the Ethics Officer on the Implementation of the Policy

on Ethics and Conflict of Interest (A/5/12).

i. Audited Financial Statements for 2013 and status of the implementation of audit

recommendations (A/5/14; A/5/13)

96. The Director of Administration and Management Services introduced the Audited Financial

Statements of the Agency for 2013 together with the related reports of the External Auditor (A/5/14), as

well as the Report of the Director-General on the Status of the Implementation of the Audit

Recommendations (A/5/13).

97. The Assembly took note with appreciation of the Audited Financial Statements of the Agency

for 2013 (A/5/14) and the Report of the Director-General on the Status of the Implementation of the

Audit Recommendations (A/5/13).

j. Indicative IRENA scale of contributions for 2015 (A/5/15; A/5/DC/7)

98. The Director of Administration and Management Services introduced the Report of the Director-

General on the Indicative IRENA Scale of Contributions for 2015 (A/5/15) and the related draft decision

(A/5/DC/L.7), noting that further adjustments had been made to the scale since it was presented at the

eighth meeting of the Council to account for additional Members who joined the Agency in the

intervening period.

99. One delegation noted that, with decision A/4/DC/1, the fourth Assembly adopted the biennial Work

Programme and Budget for 2014-2015 with a core assessed budget of USD 40 million, which translated

to an assessment for 2014 of USD 20 million based on 124 IRENA Members. This delegation

underscored that, with the number of Members having increased to 139 since then, there would be a

reduction of individual Members’ financial obligations toward IRENA and corresponding adjustments to

assessments for 2015 would be made as mentioned by the Secretariat. This delegation accordingly called

on Members to reallocate any reductions in assessments resulting from the adjustments as voluntary

contributions to the Agency, which could be used in areas such as outreach activities. Another delegation

seconded this proposal.

100. The Assembly took note of the Report of the Director-General on the Indicative IRENA Scale

of Contributions for 2015 (A/5/15), adopted decision A/5/DC/7, and encouraged Members to

consider the proposal that was put forward.

Agenda Item 7: Programmatic Discussion on Off-Grid Renewable Energy Deployment

(A/5/DN/2)

101. The Director-General opened the discussion by highlighting that expanding access to modern energy

services is among the most pressing challenges for many developing countries. Quoting the United

Nations Secretary General, he added that sustainable energy is the golden thread that connects economic

Assembly Report, 17 – 18 January 2015 A/5/SR/1

16

growth, increased social equity and an environment that allows the world to thrive. The Director-General

welcomed Mr. Kandeh Yumkella, Chief Executive of the Sustainable Energy for All Initiative, which

advances the objective of attaining universal access to modern energy by 2030. This would entail bringing

clean, sustainable, affordable and reliable energy to over 1.3 billion people currently living without

electricity and 2.4 billion who rely on traditional biomass for heating and cooking.

102. The Director-General emphasised that it is an ambitious objective, but a necessary one. He added

that to meet the target, the pace of electricity access expansion will have to nearly double. There is,

therefore, an urgent need to substantially scale-up efforts. He stressed that off-grid renewable energy

technologies will have a crucial role to play in this regard, as the technology is cost-competitive, modular,

adaptable and environmentally-sustainable. IRENA’s analysis of power generation costs has shown that

renewable energy technologies are the most cost-competitive option for electrification in many rural areas

and islands. In triggering a rapid scale-up in deployment of off-grid solutions, the Director-General

highlighted the importance of creating an enabling environment that can attract private sector

participation in the sector. IRENA’s programmatic activities are designed to focus on the key building

blocks of such an environment – policy, financing, technology and capacity building. He added that in

addition to the programmatic issues, emphasis should also be laid on the creation of a sound knowledge

base to assess the different socio-economic impacts of efforts to increase energy access, so decisions on

further investments in the sector can be made objectively. The Director-General introduced Mr. Yumkella

and invited him to take the floor, to be followed by a presentation by the Deputy Director of IRENA’s

Knowledge, Policy and Finance Centre and the Director of the IRENA Innovation and Technology Centre

to present further insights on IRENA’s activities in the field.

103. Mr Yumkella commended IRENA for playing an instrumental role in positioning sustainable energy

as a key pillar of the global development agenda. He emphasised that the challenge now is to ensure that

universal access to modern energy services can be achieved in a timely and sustainable manner. Mr.

Yumkella then proceeded to provide three key reasons why off-grid renewable energy technologies will

be crucial to meeting the goals. First, the incubation period of large-scale infrastructure projects is at least

3 to 5 years. In the same timeframe, millions of energy entrepreneurs could be deploying already existing

off-grid solutions more rapidly without rural communities having to wait for large projects to materialize.

What is necessary are the right market conditions that support the widespread adoption of such solutions.

Second, off-grid solutions directly link the provision of energy supply with the social development

agenda at the community-level. They can be in the hands of local communities and can increase

productivity and accelerate socio-economic development. He emphasised that addressing energy poverty

will require millions of energy entrepreneurs which can be made possible through the concerted efforts of

governments, private sector, civil society and financing institutions. Third, project development facilities

can help scale up many of the off-grid solutions that currently face challenges in the initial pre-investment

stage. Mr. Yumkella noted that IRENA can help showcase the business opportunity and build capacities

within countries to enable a scale-up in local energy enterprises. He cautioned that these enterprises need

to be supported through a service industry, such as micro-financing institutions and mobile payment

service providers that can help reduce costs. In conclusion, Mr. Yumkella stressed that together SE4ALL,

IRENA and other stakeholders can help support millions of energy entrepreneurs in developing countries,

and thus contribute to the attainment of the set development goals.

104. The Deputy Director of KPFC, Ms. Rabia Ferroukhi, began her presentation by highlighting that

modern energy is a vital pre-requisite for stimulating economic growth, transforming rural economies and

is a critical pathway towards ending poverty. Over the past two decades, the rural electrification rate only

grew from 61% to 70% globally. This global number hides geographical disparity with rural

electrification rates in Sub-Saharan Africa and South-Asia, which reached 18 and 75 per cent,

A/5/SR/1 Assembly Report, 17 – 18 January 2015

17

respectively. She highlighted that off-grid renewable energy solutions will be central to expanding access

in rural areas given their decentralised nature and that they already represent the economic option for

off‑grid electrification in most areas. Translating this opportunity into deployment requires stakeholders

to collectively identify context-specific barriers and to formulate appropriate solutions. To facilitate such

engagement, she noted that IRENA’s International Off-grid Renewable Energy Conference (IOREC)

serves as a crucial platform.

105. The Deputy Director highlighted that the focus of the first edition of IOREC, held in 2012, was on

Africa. With IOREC 2014, the focus expanded to South and South East Asia. She highlighted that the

IOREC platform is now a definitive global forum to discuss pathways to scaling-up off-grid renewable

energy deployment and accelerate energy access efforts. Some key messages from the conference, held in

Manila, Philippines, were presented, which included the need to recognise the role of off-grid solutions

within national electrification strategies, to allow private sector participation in the off-grid sector, and to

enhance the sustainability of energy access efforts. Attracting private sector participation requires an

environment that is based on an enabling policy, regulatory and institutional framework, along with

tailored financing models and adapting technologies to rural contexts. She emphasised that it is only when

such an environment exists that the growth of local energy enterprises can be catalysed with the necessary

outreach. Delivering affordable financing is a key challenge. The Deputy Director noted that financing is

increasingly available on international markets, but governments and financing institutions need to

rethink mechanisms through which the capital can be made more accessible to entrepreneurs and end-

users. Moreover, to ensure the viability of mini-grid projects, tariffs need to be cost-reflective and tailored

to local conditions. She also highlighted the importance of capacity building and introduced some of the

key initiatives undertaken by IRENA’s Country Support and Partnerships Division, including the

ProsPER initiative in the ECOWAS region, to support skills development.

106. The Director of IITC, Mr. Dolf Gielen, continued the presentation by focusing on the technology and

economic aspects. He informed the audience of IRENA’s recently published working paper Renewable

energy off-grid systems status report and methodological issues. The analysis finds that there are two

distinct markets: 1) expanding access to those who are currently deprived of electricity; and 2) retrofitting

existing diesel power generation systems. From a technology perspective, the off-grid market can further

be divided into mini-grids and stand-alone systems, both of which have already been deployed at a

reasonable scale today. The Director highlighted that there are around 26 million households that are

served by off-grid solutions – 20 million through solar home systems, 5 million through mini-grids and 1

million through small wind turbines. There is an existing capacity of 400 GW off-grid diesel generators

worldwide, with a potential of 200-250 GW that can be hybridised with renewables including 12 GW on

islands. He added that there is also a significant market in productive uses such as solar pumping and

telecommunication towers. In Africa, for instance, there will soon be 300 000 telecom towers that will

require decentralised power. The bulk of them today source power from diesel systems but there is a very

strong economic case to switch to renewables. Similarly in India, there are over 500 000 telecom towers

(more than half in rural areas) with only 2% fuelled with renewables. In addition to a compelling

economic case, there is also a strong policy directive in India to have 75% of the rural telecom towers and

33% of urban towers supplied with renewable energy by 2020.

107. In island contexts, the Director highlighted that in the past year IRENA has conducted an analysis

for Tonga to assess how increasing renewable energy impacts tariffs for consumers. The analysis

concluded that in the long-term there is a 10-15% tariff reduction possible if Tonga moved to 50%

renewable energy. He emphasised that there are, however, some challenges. Utilities have expressed

concerns about grid stability when replacing existing diesel generators with renewable energy. In

addition, the characteristics of existing diesel-based grids limit the uptake of renewables requiring

Assembly Report, 17 – 18 January 2015 A/5/SR/1

18

upgrade of diesel generators or the grid itself. There is also a lack of knowledge on the opportunities

offered by renewable energy technologies as the field is rapidly evolving. In terms of technology solution,

increasing standardisation and adoption of plug-and-play solutions can help facilitate the uptake of off-

grid renewable energy solutions. There has been a rapid development in hardware and now a whole range

of smart-grid technology options are available to integrate higher shares of renewables. He highlighted

that electricity storage systems, notably batteries, continue to see decreasing costs, further complemented

by innovative demand side response options such as the combination of renewable power and desalination

and the integration of electric vehicles. On the policy side, he emphasised that there is a need for more

awareness, access to information on best practices and experience to-date, available grid codes and

standards, grid stability assessments and capacity building.

108. In the discussion that followed, several delegations emphasised that off-grid renewable energy

solutions are increasingly the way forward for expanding electricity access to rural communities.

Delegations noted that off-grid renewable solutions are crucial to reduce poverty and provide a low-

carbon, affordable and sustainable source of livelihood. Several delegations highlighted that solar

solutions have been deployed to power schools, health centres and security outposts. Some of the remote

schools have seen a boost in teaching and learning with the provision of solar power for ICT programmes.

Delegations highlighted that renewable energy solutions are also being deployed in the agriculture sector

to expand irrigation as well as in the mining sector where increasing use of renewable energy can lower

costs and increase energy security by reducing diesel use.

109. Several delegations shared their experience with deploying off-grid renewable energy solutions.

They highlighted that efforts to accelerate the deployment of such solutions will require both the

governments and private sector to play an important role. This can be achieved by formulating enabling

policies, improving access to affordable financing through de-risking instruments, enabling innovation in

financing and ownership structures, promoting sustainable business models, ensuring standardisation of

technology design, introducing quality control measures, establishing reliable after-sales service,

promoting energy efficient appliances and improving coordination between development agencies. One

delegation stressed that for any off-grid electrification policy or programme to be successful, the issue of

access to financing will need to be addressed. The fundamental challenge in the development of off-grid

solutions is that they are often unable to attract conventional investors and hence, governments need to

coordinate with development banks and other sources of financing to secure best available funding for

rural electrification programmes.

110. Delegations underscored the importance of the international community in complementing

government efforts. It can deliver adequate training and capacity building, share best practices on

business models, sustainable financing mechanisms, developing technology solutions that are compatible

with local conditions. One delegation shed some light on the lack of scale which hinders private investors

from considering off-grid electrification programmes more closely. Another delegation highlighted that a

major challenge is in developing and implementing strategies that combine and balance the use of

different rural electrification approaches and effectively tap into the potential of community and private

sector initiatives.

111. Several delegations noted that IRENA can contribute to the global development agenda and support

international efforts to expand universal access to modern energy services, thereby furthering the goals of

the Sustainable Energy for All Initiative. Delegations stressed that IRENA could organise its work, in

partnership with the donor community, industry and other stakeholders, to serve as a platform to discuss

relevant matters and share up to date information to facilitate the development of off-grid renewable

energy. Several delegations pointed out that IRENA could analyse best practices from country

A/5/SR/1 Assembly Report, 17 – 18 January 2015

19

experiences to demonstrate the economic viability of off-grid projects as well as showcase innovation in

policy, financing and business model, and technology design. One delegation highlighted the importance

of developing a database of best practices as a reference point for policy makers and other stakeholders

engaged in the field. Several delegations underlined the important role of IRENA in supporting capacity

building initiatives and in raising awareness among the private sector on the feasibility of renewable

energy projects.

112. The Chair concluded the session by stressing that addressing energy poverty is essential today. In

this context, continued efforts are necessary to promote off-grid renewable energy deployment which can

expand modern energy services in a cost effective manner in comparison to traditional options. In

summarising the session discussion, he stressed that off-grid renewable energy represents a cost-

competitive and important solution to expand secure and reliable electricity access. To achieve the

necessary scale of deployment, the public and private sector need to work closely to build the right market

conditions. IRENA has an important role to play in this dialogue as a source of up-to-date information,

lessons learned and best practice examples of diverse approaches available globally. The Chair closed the

session by emphasising that a tremendous opportunity lies before us to find a solution to a social problem

using renewable energy at affordable prices.

113. The Assembly took note of the presentation and discussion.

Agenda Item 8: Strategic Discussion on Renewable Energy and Climate Change Mitigation

(A/5/DN/3)

114. The Director-General opened by stating that climate change has a profound impact on the political,

economic and social issues that shape global development, and noting that 2014 was one of the hottest

years on record. He highlighted that there is increased political momentum to act upon climate change, a

convergence of efforts from the public and private sector, with local and national agendas informing the

global discourse.

115. The Director-General said that 2015 will be the most important year for climate change since 1992,

as global leaders would need to approve a new agreement to accelerate and enhance action on climate

change. He pointed to the work IRENA has done in the comprehensive roadmap for renewable energy,

REmap 2030, which shows that doubling the share of renewables could help mitigate climate change by

significantly reducing global emissions of CO2, equivalent to around 21% savings by 2030.

116. He further noted that renewable energy technologies are now readily available and that they have

demonstrated substantial performance improvements, becoming more robust and efficient, and

increasingly able to generate power even in suboptimal conditions. He went on to state that renewable

energy technology prices continue to decline, making them competitive with conventional energy

technologies. In addition, he noted that renewables would contribute to creating millions of jobs

worldwide, as well as improve air quality and energy security - factors that would contribute to overall

economic and social resilience and development.

117. With regard to IRENA’s engagement in the climate policy process under the United Nations

Framework Convention on Climate Change (UNFCCC), the Director-General said that the time is right to

bring the Agency’s work on the business case for renewables to the attention of climate change policy-

Assembly Report, 17 – 18 January 2015 A/5/SR/1

20

makers seeking concrete solutions and opportunities to accelerate their efforts. He noted that the climate

change process is at an important juncture and that engagement now is mutually beneficial for the

renewable energy agenda as well as the climate agenda: not only can IRENA present countries with

solutions to address the climate problem, but the momentum provided by the urgent need for climate

action can also help promote renewable energy technologies and accelerate their deployment.

118. The Director-General highlighted the initiatives that IRENA announced at the Climate Summit: the

Africa Clean Energy Corridor and Small Island Developing States (SIDS) Lighthouse initiatives. He said

that both the initiatives present renewable energy as a vehicle to address climate change, while

contributing significantly to achieving climate-resilient sustainable development.

119. The Director-General outlined that IRENA would continue its engagement with the climate change

issue by:

 making the opportunities and benefits to addressing climate change through renewable energy

visible and relevant,

 facilitating tangible and actionable initiatives that will accelerate the deployment of renewable

energy technologies, including through the development of new markets, in order to mitigate and

reduce greenhouse gas emissions and keep the temperature rise under 2 degrees, and

 leveraging and forming strategic partnerships with a range of public- and private-sector

stakeholders and institutions.

120. He underlined that the focus of IRENA’s engagement is not to become a part of the negotiating

process but to provide knowledge and tools to countries who wish to accelerate the deployment of

renewables as part of their national climate strategies. He noted that the Agency is well placed to identify

regional and global opportunities, catalyse action and stimulate partnerships.

121. In closing, the Director-General added that in preparation for COP 21, IRENA would work with

France and other Members to contribute the Paris ‘positive agenda’ and is discussing with the French

Syndicate of Renewable Energy the possibility of organising an event dedicated to renewable energy and

climate in the margins of the Paris conference. He noted that IRENA would aim to showcase actionable

opportunities in Paris for renewable energy deployment to enable urgent, immediate and effective action

on climate change, while fuelling clean development.

122. Christiana Figueres, the Executive Secretary of the UNFCCC, underscored the urgency of

accelerating the deployment of renewables as a solution to climate change. She said even in light of the

recent decline in oil prices, there is currently an incredible opportunity to transform energy systems

worldwide.

123. The Executive Secretary noted that the move toward renewables is already underway and it is an

inevitable development, with or without climate change, given the ongoing trends with declining costs,

increased efficiency of the technologies and the increase in investment. She said that more research and

development would be needed in storage technologies, as well as further development of how renewables

can be used to enhance energy access in rural areas. She said that many countries were already engaging

in renewables, basing their motivation on the potential to generate jobs and improve the health of their

citizens.

124. She pointed out that reaching 36% renewable energy in the global energy share by 2030 is not only

reachable but exceedable, noting that the arguments in support of renewables are compelling even without

considering the role it can play in addressing climate change. She said that countries are presently

A/5/SR/1 Assembly Report, 17 – 18 January 2015

21

preparing their intended nationally determined contributions (INDCs) and urged countries to make

enhancing renewable energy a very prominent part of the INDCs.

125. Ms. Figueres added that that preparations for Paris were underway and that delegates would soon

meet in Geneva to work further on the draft negotiating text, which could be the basis of the agreement in

Paris. She noted that over the next 15 years, USD 90 trillion would be invested in infrastructure around

the world, mostly in developing countries, and that this would be the case whether or not an accord is

reached in Paris. Therefore, she stressed the importance of ensuring that these future investments are

directed at climate resilient infrastructure. With regard to declining oil prices, the Executive Secretary

said that while this may serve as a disincentive for efficiency, it also offers an opportunity decouple oil

and gas, remove subsidies and direct some of the accrued savings to invest in alternative infrastructure for

renewables. She concluded by saying that 2015 was an important year not only for climate change but

also for sustainable development, and underlined that clean energy was at the heart of both.

126. Rómulo Fernando Acurio Traverso, Deputy Representative on Climate Change of Peru, outlined the

outcomes of the 20th UNFCCC Conference of the Parties (COP 20), held in Lima in December 2014. He

said that the outcome of COP 20, the Lima Call for Climate Action to further the Durban platform, had

embodied a spirit of urgency, frankness, and openness. He noted that the Lima conclusions had

strengthened the momentum for COP 21 in Paris, with a call for balance in the engagement of countries.

He also underscored the importance of the first capitalisation of the Green Climate Fund, which reached

USD 10.2 billion in Lima through pledges both from developed and developing countries. He also

highlighted other substantial Lima outcomes, including the successful conclusion of the first multilateral

assessment process to monitor and verify the emission reductions of 17 developed countries; the

launching of the Nazca Climate Action Portal to increase the visibility of climate action by local

governments, civil society and the private sector; the organisation of the first day for Reducing Emissions

from Deforestation and Degradation in Developing Countries (REDD+ Day) to launch a new global

information hub on forests, along with the presentation of reference levels on forests climate management

by several countries; the adoption of the first global action plan on gender and climate, the Lima Work

Program on Gender; and the approval of the Lima Ministerial Declaration on Education and Awareness-

raising on climate change.

127. He recognised the leading role of IRENA in the de-carbonisation of energy to reduce greenhouse gas

emissions. He said that through the Steering Committee of the Lima-Paris Action Agenda, Peru intends to

support and encourage the cooperative initiatives launched in New York and in Lima, including the two

initiatives put forward by IRENA.

128. Ségolène Royale, French Minister in charge of Ecology, Sustainable Development and Energy,

noted that France as host of COP 21 would strive to lead by example. She added that she had called upon

the French parliament to adopt a law on the new French energy mix that proposes increasing the share of

renewables to 32% by 2030, and outlined the efforts that France would be undertaking to accelerate the

energy transformation of its energy mix at the local level. She expressed the three reasons that, in her

belief, an agreement on climate change is possible: 1) increased awareness among global citizens and

governments; 2) the availability of renewable energy technologies that allow governments and societies to

act; and 3) the realisation that the sustainable development models designed to provide a solution to the

climate change crisis can also provide additional benefits, such as in poverty alleviation.

129. Minister Royale noted that IRENA could contribute through its continued engagement in the

technical expert meetings (TEMs) on the pre-2020 objectives, and by facilitating technology transfers to

countries that do not yet have access to renewable energy technologies through engagement in the work

Assembly Report, 17 – 18 January 2015 A/5/SR/1

22

of the Climate Technology Center. She also noted that IRENA could strengthen its role with respect to the

Green Climate Fund. On the INDCs, she noted that IRENA could provide support to countries that may

lack the resources and expertise to set up national contributions. She applauded the initiatives IRENA

presented at the Climate Summit and reiterated France’s support for these initiatives.

130. Steve Howard, the Director of Sustainability of IKEA, said that IKEA had demonstrated its

commitment to renewable energy by installing solar panels on its stores and by operating wind farms,

which also was sound long-term business strategy in light of the billions of years of solar and wind

reserves. He added that one could either resist, ignore, or embrace change to unlock opportunities, and

underlined that renewable energy is a major driver of innovation. He reported that IKEA has started

selling solar panels to enable its customers to live more sustainable lives. He also pointed out that falling

oil prices offered an opportunity to remove oil subsidies and put carbon pricing in place.

131. In the ensuing discussion, delegations underscored that deployment of renewable energy is key in the

global effort to combat climate change, and that it is crucial to consider renewable energy when

contemplating national strategies in order to advance the notion of decarbonising while growing the

economy. Delegations encouraged IRENA to play an active role in promoting the idea that renewable

energy is a crucial part of the climate solution.

132. With regard to the climate change process under the UNFCCC, some delegations supported

IRENA’s contribution to increasing mitigation ambition by engaging in action-focused processes such as

Workstream 2 to promote renewables. Some suggested the Agency should play a role in providing advice

to countries as they prepare their INDCs. In this regard, one delegation noted that IRENA could make

renewable energy more visible by presenting REmap 2030 in the context of the climate process. For the

climate negotiation process to be successful, a few delegations suggested that the REmap 2030 findings

would need to be brought to the attention of countries in order to facilitate cross-sectoral dialogue

between energy and climate sectors, given the different approaches to the issues of decarbonisation and

clean energy.

133. Several delegations stressed that renewable energy should be the main focus for future investments,

and called for active engagement with the Green Climate Fund (GCF). In this regard, it was noted that

IRENA could have a strong advisory role in the programming of activities for the Fund. They also noted

that IRENA could play a role in providing technical assistance in the readiness work by promoting

Members’ renewable energy projects, potentially using the IRENA/ADFD Project Facility as a model.

134. One delegation suggested that IRENA could host symposia and conferences to convene major

stakeholders prior to Paris, and another delegation welcomed a conference on the role of women in

renewable energy.

135. In response, the Director-General stated that Members had provided IRENA with a clear perspective

on the way forward and of their expectations for the Agency, noting that the international frameworks to

accelerate the energy transition are in place.

136. The Assembly took note of the presentation and discussion.

A/5/SR/1 Assembly Report, 17 – 18 January 2015

23

Agenda Item 9: Programmatic Discussion on ‘REsource’ – the Gateway to Renewable Energy

Knowledge (A/5/DN/4)

137. The Director-General introduced the topic by drawing attention to IRENA’s analyses showing that

investment levels in renewables are growing, costs are declining, jobs are increasing, new technologies

are emerging and positive socio-economic impacts are becoming more apparent. He added that, as of

2013, over 144 countries had set ambitious targets for their renewable future, and that REmap 2030,

IRENA’s global roadmap, is laying the groundwork for a doubling of the global share of renewables in

the energy mix by 2030. In this context, he pointed out that there are still technical and procedural barriers

slowing down the deployment of renewables, preventing investments from reaching the scale required for

some targets to be achieved. In this regard, there is a strong need to improve public knowledge and to

provide unlimited and effective access to trusted, accurate information on renewable energy.

138. To address this need, the Director-General noted IRENA was tasked by its Members to create a

gateway to renewable energy information. Trusted and easily accessible-information would help to

unleash the true potential of renewables, eventually increasing energy security, bringing positive socio-

economic developments and helping protect the climate. This gateway, REsource, has been developed

over the last four years to make renewables knowledge available in a central location. Such information is

designed to reduce the perceived risks of deploying renewable energy, and to give confidence to

countries, investors and the general public that more ambitious objectives regarding the use of renewable

resources are achievable.

139. The Director-General briefly discussed some elements of REsource. REsource concentrates all the

knowledge collected and compiled by IRENA since its inception in one single access point. It has been

designed as an open platform, which can receive information and data from other sources. In the future,

REsource will integrate additional trusted information sources, and aims to further strengthen the sharing

of renewable energy knowledge and information across the international community.

140. With REsource, the renewable energy sector is now reaching a level of transparency of information

that is common with the conventional energy sector. In the future, REsource will continue to grow, and

will be a key tool with which IRENA can capture new information and monitor developments in the

renewables sector, as well as provide critical, cutting-edge knowledge for policy- and decision-making.

141. A representative of the Secretariat presented REsource, noting that it is pushing the boundaries of

renewable energy knowledge at a time when renewable energy industry is growing at an exponential rate

both globally and locally.

142. He mentioned that in the renewables sector, new leading regions and technologies emerge each year

that require innovative approaches to renewable energy information and statistics, to accurately monitor

the market almost in real time. He added that renewable energy is a not a niche market anymore, but an

important dynamic sector.

143. He noted that REsource helps bring transparency to the status of renewable energy knowledge and

can help identify upcoming challenges. It can provide information on such diverse topics as education, the

tracking of bioenergy supply, off-grid applications, and the synergies between end-use sectors and

renewable energy supply, among others. He closed by noting that REsource would enable IRENA, in

partnership with the international community, to enhance the transparency and availability of renewable

energy information, and help strengthen and sustain renewable energy deployment.

Assembly Report, 17 – 18 January 2015 A/5/SR/1

24

144. Invited to speak on the matter, Norway, as a main contributor to the initiative, underlined the

importance of disseminating renewable energy knowledge broadly. Germany welcomed the initiative led

by IRENA and emphasised the need for collaboration amongst international initiatives active in data

collection and dissemination. Fiji, as host of the Secretariat for the Pacific Communities (SPC) which is

hosting a data centre for the SE4ALL initiative, encouraged IRENA to further strengthen its collaboration

with regional and national data repositories. Fiji highlighted the need for islands to access reliable and

accurate renewable energy information.

145. Following these interventions, two delegations expressed their support for continued engagement

with national experts to strengthen and refine IRENA’s knowledge and analysis work. They also

highlighted the need to maintain a transparent and open process to continuously update the data on the

REsource platform.

146. The Assembly took note of the presentation and discussion.

Agenda Item 10: Report of the Chair of the Council

147. The Chair of the Council, Mr. Ramón Mendez of Uruguay, reported on the two meetings of the

IRENA Council in 2014, which took place in Abu Dhabi on 2 and 3 June and on 3 and 4 November and

referred delegations to the two reports of the meetings, as contained in documents C/7/SR/1 and

C/8/SR/1.

148. He stressed that the Council has taken up a range of programmatic, institutional and administrative

matters in the course of 2014, providing a solid foundation for the Assembly’s deliberations on these

issues.

149. He highlighted an important strategic issue that marked the work of the Council in 2014. He recalled

that, to facilitate the upcoming discussions on the next biennial work programme and budget and the

revision of the Medium-term Strategy, during his tenure as Council Chair he had prioritised the

discussion on the future of renewable energy and IRENA’s role in this context.

150. He noted that on the day prior to the opening of the eighth Council meeting, the membership was

invited to a half-day discussion on the global energy transformation, the increasing relevance of

renewable energy and the evolving role of IRENA. He recalled that this discussion had enabled reflection

on issues of importance and had set the stage for discussions on the Agency’s work in this programmatic

cycle and beyond.

151. He drew attention to the key reflections of the meeting, which included the following:

 With IRENA’s remarkable progress in the course of the past few years, the Agency is now well-

positioned to play a prominent role in the energy transformation that is currently taking place

worldwide.

 Delegations discussed the most cost-effective way to support countries and regions in enhancing the

share of renewable energy in their energy mix. Many delegations noted the importance of the

Agency’s work in the upstream, performing analysis and providing objective and timely information,

as well as sharing best practices and disseminating success stories, including an analysis of the

A/5/SR/1 Assembly Report, 17 – 18 January 2015

25

reasons for success and/or failure. In addition to these upstream activities, many delegations

emphasised the necessity of direct support to Members.

 The importance of renewable energy in the context of climate was emphasised. Climate tools and

instruments such as nationally appropriate mitigation actions (NAMAs) and the Green Climate Fund

could be utilised to facilitate the activities promoted by IRENA.

 Delegations strongly supported the idea that IRENA should play a leading role in facilitating the

energy transformation, with focus on actions that can fill gaps and complement the work of existing

initiatives and organisations, maximising synergies and avoiding duplications. In this context, it was

emphasised that the Agency should work with all stakeholders including regulators, transmission

system operators, and utilities.

 Delegations emphasised the importance of working with other international organisations in the

energy sector, not only at the decision-making level but at the technical level. They also suggested

that the Agency could consider joint activities with such organisations, where appropriate.

 IRENA should support countries in accessing finance, including by contributing to the development

of bankable projects and providing linkages to financing sources.

 Delegations noted that many of the current programmatic activities are effective in supporting

countries, and that Members should actively and regularly provide feedback to make sure the Agency

remains responsive to their changing needs.

152. He underscored that an overarching consideration that had emerged from the discussion was the

need for balance in all aspects, including between ambition and available resources. Members had noted

that with growing expectations and growing ambitions, IRENA will need to secure a sustainable balance

between core budget and voluntary and other contributions to support programme expansion, as well as

delivery.

153. The Council Chair pointed out that the discussions of the Council in 2014 would inform the

development and refinement of the next biennial work programme and budget, as well as the upcoming

review of the Medium-term Strategy. He reiterated his commitment to encouraging these discussions

among Members, and to adding his voice to the conversation that will decide how to best make IRENA’s

vision a reality.

154. The Assembly took note of the presentation.

Agenda Item 11: Strategic discussion on financing of the Agency – strategy for the future

155. The Director-General thanked the Council Chair for his leadership in guiding the strategic discussion

on the Agency’s future throughout 2014. He referred to his report on Financing of the Agency – Strategy

for the Future (A/5/16) which contains the pertinent points emerging from these discussions with

Members, as well as some perspectives on the role of the Agency and options for funding opportunities.

In this context, he noted that the second year of the biennium would be of great importance in shaping

IRENA’s future work, including the next biennial Work Programme and Budget for 2016-2017, and in

conducting a review of the Medium-term Strategy at the sixth Assembly. He reflected that the current

Medium-term Strategy – comprising 3 pillars of knowledge, advisory resource, and cooperation hub – has

been an excellent framework to help focus IRENA’s programmatic work toward an overarching vision of

Assembly Report, 17 – 18 January 2015 A/5/SR/1

26

becoming the global voice for renewable energy.

156. The Director-General drew attention to the programmatic priority areas included in the report, based

on Members’ feedback and experience gained in the preceding four years. Members’ feedback included

the following:

 IRENA’s involvement in action on climate change is an important priority, and needs to continue

in terms of analytical work, engagement in different global initiatives, and direct support to

countries, including in accessing climate finance instruments.

 IRENA’s upstream work as a centre of excellence for renewable energy is pivotal to the

Agency’s ability to influence the transformation of the global energy system and act as an

effective advisory resource for its Members.

 Continuous strengthening of the business case for renewables remains a priority.

 The need for risk mitigation instruments and enabling policy frameworks remain vital elements of

renewable energy deployment at scale and IRENA should increase its ability to contribute in this

context.

 Energy access and rural electrification are key to stimulating economic growth, transforming

economies and alleviating poverty and IRENA needs to lead global efforts in deployment

renewables through the International Off-grid Renewable Energy Conference (IOREC) and

analytical work.

 Initiatives like the Africa Clean Energy Corridor and SIDS Lighthouses are potentially

transformational and need to be sustained, to have clear frameworks for implementation, and

expanded to other regions and settings.

 Direct engagement with countries through Renewables Readiness Assessments (RRAs), advisory

services, and capacity building makes a difference on the ground, and these needs will continue to

grow and IRENA will need to continue to develop its capacity and examine ways to meet this

expanding demand.

 Leveraging partnerships with other organisations and entities amplifies the impact of the

Agency’s work and facilitates an optimal allocation of scarce resources.

157. He emphasised that a key objective in considering future funding options must be to secure a

sustainable balance between core budget and voluntary and other contributions in a way that the needs for

programme expansion and delivery capacity are adequately ensured. He noted that an in-depth review of

financial requirements will be undertaken in the process of the development of the work programme, but

that it is evident that some limited additional resources will be necessary to strengthen the core functions,

in light of growing membership and the demands on the work programme, as well as to increase non-core

resources. He also pointed out that UAE bid commitment of USD 5.8 million per annum for research and

operations is to officially end in 2015. The unavailability of these funds would have a significant impact

on future programming, and he expressed his appreciation to the UAE for having enabled the fast start of

the Agency. He noted that voluntary contributions have been received from an increasing number of

countries, which strengthen the Agency’s ability to expand its programmatic reach.

158. The Director-General acknowledged that a diverse base of non-core resources would require a

different approach to programming, and thus welcomed Members’ input and guidance. In this context, the

Secretariat would invite Members to provide their initial views on the 2016-2017 Work Programme and

Budget soon after the Assembly, so that these views can inform the preliminary programmatic framework

and related budgetary proposal that will subsequently be prepared for the next meeting of the Council.

A/5/SR/1 Assembly Report, 17 – 18 January 2015

27

Based on the preliminary framework and the outcome of Council’s discussions, a draft work programme

and budget would be prepared for this year’s fall meeting of the Council and finalised for consideration of

the Assembly at its sixth session in January 2016. During this process, he stressed, it would be important

to clearly identify the areas that would require resource mobilisation, while ensuring that the Agency

possesses sufficient core capacity to perform critical programmatic and administrative functions.

159. He closed by underlining that the key to the Agency’s long-term success rests in its flexibility and

agility, and that these traits must be preserved in the future, underpinned by the strong sense of ownership

by its Members.

160. In the discussion that followed, delegations agreed that sustainable financing of the Agency requires

a balance between core budget and voluntary contributions, and takes into account the financial

constraints that Members are facing. Some delegations underscored the importance of transparency of the

terms and conditions for obtaining capital and flexibility in future financing, which would allow for more

funding options, and promote growth while maintaining the neutrality of the Agency. A delegation

emphasised the importance of this strategic discussion, especially in light of the challenges posed by

climate change and the need for renewable energy markets to expand in order to face these challenges.

161. One delegation noted that in an environment of constrained financing, the work programme should

focus on IRENA’s comparative advantage, with emphasis on tangible outcomes. This delegation thanked

the Agency for the REmap country reports, and also encouraged the completion of these reports for other

countries prior to COP 21. This delegation noted that it looks forward to the second edition of REthinking

Energy prior to COP 21, and requested additional information about IRENA’s evolving role as the

renewable energy hub in the SE4ALL Initiative, noting its support for efforts to assist vulnerable

countries such as through the SIDS Lighthouses Initiative. This delegation also stressed that regional

clean energy corridors enhance energy security and synergies, and asked for additional information on

IRENA’s efforts in Latin America and the Caribbean. To guide the formulation of the Agency’s next

work programme and budget, this delegation suggested that the focus include energy access, trade, and

renewable energy finance mechanisms in the context of climate change mitigation.

162. Another delegation emphasised the importance of continuing to examine future funding of the

Agency, in 2016 and beyond. The delegation also encouraged the Secretariat to review the Medium-term

Strategy in light of changes in the renewable energy landscape and to inform Members about focus areas

for the next biennium, which could assist in the identification of opportunities for specific contributions.

Some delegations expressed support for the idea of discussing priorities for the next work programme,

especially to consider specific synergies and added value that IRENA can provide in certain areas. One of

these delegations suggested that IRENA could package projects so as to better attract funding, and could

reinforce its supportive capacity to countries. Another delegation noted that IRENA could draw lessons

from the international investment community regarding financing mechanisms.

163. One delegation pointed out that additional performance standards in budget reporting would assist in

assessing the impact and results of IRENA’s work, and thus the added value of a particular activity. The

delegation added that a more direct linkage of budgetary information to programmatic activities currently

being implemented as well as new initiatives to be launched would help countries align needed funds with

national objectives and identify opportunities for additional contributions.

164. Some delegations also emphasised that, despite financial constraints that Members are facing,

continued growth in IRENA’s budget is important in order to build on previous achievements and

continue to have an impact on the energy transformation at a global level, and because of increases in

Assembly Report, 17 – 18 January 2015 A/5/SR/1

28

membership and expectations. These delegations encouraged creative thinking about how to accomplish

this, noting that increases should include core budget and options from other sources, with alternative

means through which Members may contribute.

165. In response, the Director-General thanked delegations for affirming that the Agency is headed in the

right direction, especially considering that the renewable energy field is fast-moving and evolving. He

underscored that IRENA is trying to become and remain a new type of institution for the future. He noted

that the Agency has thus far tried to be as responsive as possible to the needs of Members, which has

helped to achieve the desired results with limited resources. The Director-General took note of the

comments that had been shared, and also highlighted the need to balance the expanding list of requests for

growth in the work programme and the concurrent message that IRENA needs to focus. He closed by

emphasising the need to continue to consult regarding the future financing of the Agency, so that there is

clarity and transparency about the budget to which Members will be asked to contribute, and agreed with

the comment about the importance of rethinking modalities of financing.

166. The Assembly took note of the presentation and discussion.

Agenda Item 12: IRENA/ADFD Project Facility (A/5/17)

167. The Director-General introduced the topic by noting that improving access to finance is key to

increasing the share of renewables in the energy mix. He underlined that the joint Project Facility of

IRENA and the Abu Dhabi Fund for Development (ADFD) is helping to meet this challenge in the

developing world. He reported that USD 57 million in loans have been allocated to five projects in

developing countries in the second funding cycle of the IRENA/ADFD Project Facility (“the Facility”),

leveraging an additional USD 83 million dollars from other sources.

168. The Director-General thanked H.E. Minister Ilona Antoniszyn-Klik of Poland for her leadership as

Chair of the Advisory Committee during the second funding cycle. He acknowledged the members of the

Advisory Committee: Argentina, Fiji, Japan, Poland, Saint Vincent and the Grenadines, Sierra Leone and

Sudan; and alternates Benin, France, India, the Republic of Korea and South Africa, as well as the Panel

of Experts, for their dedicated efforts to ensure the success of the second cycle of the Facility. He

announced that lessons from the second cycle will inform the operation of the third cycle, which was

opened on 18 November 2014, with a deadline of 18 February 2015 to receive summary project

proposals.

169. The Director-General welcomed ADFD’s move to offer lower lending rates to support developing

countries further. He thanked ADFD for working closely with IRENA in the first and second cycles.

170. The Director-General informed the Assembly that Egypt, France, Kuwait, New Zealand, the

Republic of Korea, Swaziland and Trinidad and Tobago have expressed interest to serve as members on

the Advisory Committee in the third cycle. He further informed Members that Argentina, Jordan,

Mauritania, Pakistan and Portugal volunteered to act as alternates.

171. He noted that over USD 1.5 billion in loans were requested in the first and second cycles of the

Facility, which he identified as clear evidence of a high demand for concessional finance for renewable

energy, and of the need to scale up the level of financing. He concluded that the focus of the Facility

A/5/SR/1 Assembly Report, 17 – 18 January 2015

29

moving forward will continue to be in selecting models for replication and in supporting the scale up of

renewable energy finance.

172. The Advisory Committee Chair, summarising the Report on the Second Project Cycle (A/5/17),

reported on the work of the Committee, including the facilitation of a transparent selection process,

providing guidance on the type of projects recommended to ADFD for final selection, and identifying

areas of improvement of the Facility. She noted that the Committee convened in February and June 2014

to address operational and procedural points and areas of improvement and that in October 2014, the

Secretariat made a presentation to the Advisory Committee on the project results feedback framework

which has now been integrated into the third cycle.

173. The Chair of the Advisory Committee then presented the selected projects to the Assembly through a

short video. The selected projects include: a hydro project that would pump irrigation water and supply

drinking water for a rural community in Argentina; a solar energy project aiming to create jobs and

improve the environment in Cuba; a geothermal project supplying electricity and thermal energy for rural

areas in Iran; a hybrid project with wind, solar and hydro that will bring energy to rural villages in

Mauritania; and a geothermal project that will provide a consistent power source for Saint Vincent and the

Grenadines. She closed by emphasising that the projects selected constitute a major contribution to

accelerating the transition to renewable energies, and their implementation will have impacts well beyond

the individual project.

174. A representative of ADFD offered his appreciation to IRENA, the participants in the second funding

cycle, the Advisory Committee members and the Panel of Experts for their work in the second cycle. He

explained that USD 98 million has been allocated in the first and second cycles to eleven projects in total,

and that the balance of USD 2 million will be made available in the third cycle. He announced the new

rates for ADFD funding as 1% and 2% with a five-year grace period and 20-year loan duration to be

applied to all cycles (including retroactively for the first and second cycles), which would help to further

support projects in developing countries. He concluded by emphasising ADFD’s commitment to

continued work with IRENA to ensure projects contribute to sustainable economic development.

175. During interventions from the five selected project representatives, the Minister from Saint Vincent

and the Grenadines expressed enthusiasm for the implementation of the transformative geothermal

project. He highlighted the positive impacts of this project on the country’s energy mix and energy

security, as well as the resulting cost savings on electricity. He concluded that the project would be

instrumental for poverty alleviation, business development, and to achieving the country’s target of 100%

renewable energy. The Minister from Mauritania stressed the importance of utilising the country’s vast

wind and solar resources to improve lives, and announced additional projects currently under

development. The Minister of Iran highlighted the positive impacts of the project and the importance of

establishing cooperation with international experts and the ADFD for the development of similar projects

around the world. The representative of Argentina explained that its hydropower project would have

positive socio-economic impacts, including job creation, improved irrigation and the provision of

drinking water for the community. He highlighted that the support from ADFD will positively impact the

region’s future projects in wind, solar and hydro. The representative of Cuba stressed the importance of

its project in achieving Cuba’s goal of a 24% share of renewable energy in the total energy mix by 2030,

which will allow for better energy security and clean development. She highlighted financing project

development was a main challenge for Cuba and stressed the significance of the ADFD loan towards

improving the conditions for future financing.

Assembly Report, 17 – 18 January 2015 A/5/SR/1

30

176. The Assembly took note of the Report of the Chair of the Advisory Committee on the second

project cycle (A/5/17) and appointed Egypt, France, Kuwait, New Zealand, Republic of Korea,

Swaziland, and Trinidad and Tobago as members of the Advisory Committee for the third funding

cycle, with Argentina, Jordan, Mauritania, Pakistan and Portugal as alternates.

Agenda Item 13: Report from the Ministerial Roundtables

Report from the Ministerial Roundtable: Power sector transformation

177. H.E. Rainer Baake, State Secretary at the Federal Ministry for Economic Affairs and Energy of

Germany, reported on the key points emerging from the Ministerial Roundtable on power sector

transformation, in which grid managers and operators shared their experiences in integrating variable

renewables in grids. He reported that an important message from their perspective was that most countries

can meet their current renewable energy targets without major technical or operational challenges for their

power grid infrastructure. Participants also agreed that assessment of the grid is a critical first step in the

transition towards a renewable-based power sector. The experts also noted that, in a second step, the

upgrading and optimising of grids should be done in parallel with increasing the share of renewables,

rather than waiting for infrastructural bottlenecks to become an obstacle.

178. He noted that experiences in some countries with already-higher shares of variable renewables show

that even 80% of wind or solar power during peak hours can be managed in a reliable manner. It was

emphasised that flexibility is key to increasing the share of renewables, which becomes particularly

important once a level of about 20% renewables has been reached, and includes flexibility on the supply

and demand side, and through grid expansion.

179. Ministers shared their own experiences and challenges in this respect. Mr. Baake pointed out that

while each country had its own circumstances and unique challenges and solutions, there were a few

common themes.

 Renewables are cost competitive today, and continuous innovation is needed to facilitate

their integration at the necessary scale.

 Importance of integration at all levels was stressed, and many mentioned the role of

regional and inter-regional interconnectors to facilitate market integration.

 There are many examples of success, and best practice should be analysed in more detail.

 Continued support for research and demonstration of smart grid and battery storage

technologies is needed, as well as training and education of grid operators and local

utilities.

 To make renewables a dominant source, there is a need to look for system solutions, with

the optimal use of available and emerging technologies, including storage solutions.

 The main challenges are the necessary political and institutional decisions to take.

180. Mr. Baake concluded by noting that the Ministers in attendance had made a number of specific

recommendations for IRENA’s future work, in particular:

 To analyse in more detail the legal, technological and management aspects as well as the

regulatory and market aspects of grid integration with a high share of renewables.

 To convene experts and policy makers around specific policy, operational and technology

A/5/SR/1 Assembly Report, 17 – 18 January 2015

31

issues to facilitate exchange of experience and sharing of best practice.

Report from the Ministerial Roundtable: The role of renewable energy in energy security

181. H.E. Amos Hochstein, Special Envoy and Coordinator for International Energy Affairs the United

States Department of State, reported on the discussion at the Ministerial Roundtable on renewable energy

and energy security. He reported that participants had acknowledged energy security as a priority for

governments today, and that Ministers had shared their experiences in addressing the challenges of

securing energy supplies and infrastructure, as well as the importance of diversifying the national energy

mix. Ministers had also highlighted the positive contribution of renewables to improving energy security.

It was noted that the issue of energy security should not be limited to the national sphere but span regional

and global policy.

182. Mr. Hochstein also highlighted that renewable energy technologies had been identified as an integral

part of the solution to addressing growing energy needs, reducing environmental and societal costs of

fossil fuel consumption, mitigating climate change costs and, ultimately, creating a secure, long-term and

sustainable energy future. It was also underlined that renewables are key in the global energy mix,

particularly for long-term strategies in which renewables can play a decisive role.

183. It was noted that, as the costs of renewables fall and their business case improves, public support

policies should be adjusted to reflect these positive developments and further encourage private

investment, as part of the long-term strategy to ensure renewables’ contribution to energy security.

Participants also noted that governments need to develop an enabling environment that encourages private

sector investment, which is central to the issue of energy security, and enables market forces.

184. He added that Ministers at the roundtable had shared their own experiences and challenges, and

some of the key point were as follows:

 Energy security is an issue of concern for both consuming and producing countries alike.

 The diversification of the national energy mix and supply routes is crucial to achieving

energy security and ensure a sustainable energy future through long-term strategies.

 International cooperation can facilitate greater efficiency in finding technology and market

solutions to the integration of greater shares of renewable energy technologies into existing

systems.

 Countries can increase their energy security by looking past regional borders and cooperating

regionally and globally.

 There is no one-size-fits-all solution or policy recommendation. Local assessments and

support is required to maximise domestic resources and create an energy system resilient to

external shocks.

185. Mr Hochstein concluded by listing a number of specific recommendations for IRENA’s future work

including:

 To analyse current systems to see how renewable energy can contribute to greater energy

security and how to increase the share of renewable energy in markets.

 To help strengthen local and regional network between countries, including by using its

convening power to facilitate dialogue and exchange of experience

 To provide capacity building and technical assistance to promote the integration of renewable

Assembly Report, 17 – 18 January 2015 A/5/SR/1

32

energy technologies.

 To cooperate closely with relevant institutions in the field.

186. The Assembly took note of the reports from the Ministerial Roundtables.

Agenda Item 14: Arrangements for the sixth session of the Assembly

187. Egypt expressed its willingness to be President of the sixth session of the Assembly, to be

represented by the Minister of Electricity and Renewable Energy.

188. The Assembly designated Egypt as President of the sixth session of the Assembly, and

Bangladesh, Cuba, Mauritius and Sweden as Vice-Presidents.

189. The Assembly decided to hold its sixth session on 16 and 17 January 2016 in Abu Dhabi,

United Arab Emirates.

Agenda Item 15: Any other business

190. There was no intervention under this item.

Agenda Item 16: Assembly conclusions and closing of the meeting

191. The President thanked all delegations for a productive meeting and for their commitment to

addressing and resolving all outstanding issues. He noted that the conversation over the two days of the

Assembly demonstrated the vision and ownership of all Members in the Agency and showed support for

IRENA’s ongoing work. He also noted that participants had shared examples of success from all over the

world, which underscored the growing importance of renewable energy and of IRENA’s work. He

congratulated the Director-General on his re-appointment, thanked the members of the Council who

served during 2014, and expressed appreciation to all present for their contributions to the discussion. The

President declared the fifth session of the Assembly of IRENA closed.

A/5/1 Annex 1

33

Fifth session of the Assembly of IRENA

Abu Dhabi, 17 – 18 January 2015 17 January 2015

Agenda of the fifth session of the Assembly

17 January 2015

09.00am – 01.00pm

1. Opening of the meeting

2. Organisation of work

a. Election of officials

b. Adoption of the agenda

c. Appointment of a Credentials Committee

d. Participation of observers

3. Annual report of the Director-General

02.30pm – 03.30pm

4. Appointment of the Director-General

03.30pm – 06.00pm, Ministerial Roundtable ‘Power Sector Transformation’
parallel afternoon session

03.30pm – 06.00pm

Continuation of interventions as necessary

5. Programmatic discussion: Renewable power generation costs

Annex 1 A/5/1

34

18 January 2015

09.00am – 11.30am, Ministerial Roundtable ‘The Role of Renewable Energy in Energy Security’
parallel morning session

09.00am – 11.30am

6. Institutional matters

a) Report of the Credentials Committee

b) Council election

c) Rules of Procedure for subsidiary organs of the Council

d) Staff Provident Fund of IRENA

e) Staff Regulations and Rules

f) Secondment and related matters

g) Administration of justice

h) Report of the Ethics Officer

i) Audited Financial Statements for 2013 and status of the implementation of audit

recommendations

j) Indicative IRENA scale of contributions for 2015

7. Programmatic discussion: Off-grid renewable energy deployment

11.30am – 01.00pm

8. Strategic discussion: Renewable energy and climate change

02.30pm – 06.00pm

9. Programmatic discussion: ‘REsource’ - the gateway to renewable energy knowledge

10. Report of the Chair of the Council

11. Strategic discussion: Financing of the Agency – strategy for the future

12. IRENA/ADFD Project Facility

13. Report from the Ministerial Roundtables

14. Arrangements for the sixth session of the Assembly

15. Any other business

16. Assembly conclusions and closing of the meeting

A/5/PRC Annex 2

35

Fifth session of the Assembly of IRENA

Abu Dhabi, 17 – 18 January 2015 11 May 2015

List of participants

No. Country Name Institution Position/Title

1. Albania Nuri Domi Diplomatic Mission in UAE Chargé d’Affaires

2. Algeria Ferhat Ramadan Diplomatic Mission in UAE Minister

Plenipotentiary

3. Embarek Abdelkader El-

Mekki

Ministry of Energy and Mining General Director

4. Ferhat Ramadane Diplomatic Mission in UAE Minister

Plenipotentiary

5. Said Guezzane Centre for Research and

Development of Electricity and

Gas

Chief Executive

Officer

6. Angola José Andrade De Lemos Diplomatic Mission in UAE Ambassador

7. Alfredo Pires Official

8. Ania Fanana Diplomatic Mission in UAE Third Secretary

9. Coutinho Viquissi

Copumi

Diplomatic Mission in UAE Counsellor

10. Dionai Felix Lobato

Pires

Diplomatic Mission in UAE Attaché

11. Dionil Afonso Muhongo Ministry of Energy and Water Advisor

12. Maria Graciette Cardoso

Pitra

Ministry of Energy and Water Head of

Department

13. Tuwyra Alicia Vaz Pitta

Gros

Ministry of External Relations Advisor

14. Antigua and

Barbuda

Conrod Hunte Antigua and Barbuda Mission to

the United Nations

Ambassador and

Permanent

Representative to

IRENA

15. Brian Donald Challenger Ministry of Tourism, Economic

Development, Investment and

Energy

Ambassador

16. Argentina Rubén Eduardo Caro Diplomatic Mission in UAE Ambassador

17. Alfredo Morelli Ministry of Foreign Affairs Ambassador

18. Azul Ximena Molina Diplomatic Mission in UAE Counsellor

Annex 2 A/5/PRC

36

No. Country Name Institution Position/Title

19. Armenia Hayk Harutyunyan Ministry of Energy and Natural

Resources

Deputy Minister

20. Tigran Melkonyan Ministry of Energy and Natural

Resources

Director

21. Australia Pablo Chiho Kang Diplomatic Mission in UAE Ambassador

22. Elizabeth Le Bas Diplomatic Mission in UAE Third Secretary

23. Kim Debenham Diplomatic Mission in UAE Deputy Head of

Mission

24. Azerbaijan Akim Badal Badalov State Agency on Alternative and

Renewable Energy Sources

Chairman

25. Elkhan Gahraman Diplomatic Mission in UAE Ambassador

26. Elshan Abdulazimov Diplomatic Mission in UAE Second Secretary

27. Jamil Ahmad Melikov State Agency on Alternative and

Renewable Energy Sources

Deputy Chairman

28. Khagan Aydin

Teymurov

State Agency on Alternative and

Renewable Energy Sources

Advisor to

Chairman

29. Rajab Mammadov State Agency on Alternative and

Renewable Energy Sources

Director

30. Bahamas Kenred M.A. Dorsett Ministry of the Environment and

Housing

Minister

31. Rhianna Neely Ministry of the Environment and

Housing

Environmental

Scientist

32. Bahrain Abdulhussain Bin Ali

Mirza

Ministry of Energy Minister

33. Abdul Majid Babeeb

Abdulkarim

Ministry of Energy Advisor

34. Ahmed Bucheery Ministry of Energy Director

35. Jassin Issa Al Sheerawi Ministry of Energy Director

36. Mohammed bin Hamad

Saqr Al Moawada

Diplomatic Mission in UAE Ambassador

37. Naser Ahmed Al

Rowaihi

Ministry of Energy Advisor

38. Nawaf Bin Ebrahim Al

Khalifa

Ministry of Energy Chief Executive

39. Bangladesh Siddique Zobair Ministry of Power, Energy, and

Mineral Resources

Joint Secretary

40. Mohammad Alauddin Ministry of Power, Energy and

Mineral Resources

Deputy Secretary

41. Mohammed Shahadat

Hussain

Diplomatic Mission in UAE Counsellor

42. Muhammad Imran Diplomatic Mission in UAE Ambassador

43. Shafique Uddin Bangladesh Power Development

Board

Director

A/5/PRC Annex 2

37

No. Country Name Institution Position/Title

44. Barbados Jehu Jerome Wiltshire Division of Energy and

Telecommunications, Prime

Minister’s Office

Permanent

Secretary

45. William Hinds Ministry of Energy and

Environment, Government of

Barbados

Head of Unit

46. Belarus Sergei Semashko State Committee for

Standardization

Vice-Chairman

47. Andrei Miniankou State Committee for

Standardization

Head of

Department

48. Iryna Osipava State Committee for

Standardization

Chief Specialist

49. Nikita Khatenvich Diplomatic Mission in UAE Chief of Protocol

50. Roman Golovchenko Diplomatic Mission in UAE Ambassador

51. Sergei Belogortsev Diplomatic Mission in UAE Counsellor

52. Belgium Dominque Mineur Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

53. Allal Mesrar Ministry of Energy,

Environment and Sustainable

Development

Counsellor

54. Carole Pisula Ministry of Local Government,

Housing, Energy and City,

Walloon region

Attaché

55. Cédric Brüll Cluster TWEED Managing Director

56. Els Van de Velde Ministry of Environment, Nature

and Energy

Attaché

57. François Cornille Bruxelles Environnement

(IBGE), [Brussels Environment]

Attaché

58. Julien Christian Marie de

Fraipont

Diplomatic Mission in UAE Official

59. Julien Donfut Ministry of Local Government,

Housing, Energy and City,

Walloon region

Advisor

60. Marco Aliboni Ministry of Local Government,

Housing, Energy and City,

Walloon region

Deputy Chief of

Staff

61. Marie Schippers Ministry of Local Government,

Housing, Energy and City,

Walloon region

Attaché

62. Quirina Huet Ministry of Environment and

Energy, Flemish region

Attaché

63. Veronique Siklosi Diplomatic Mission in UAE Consul

Annex 2 A/5/PRC

38

No. Country Name Institution Position/Title

64. Benin Clement Bill

Akouedenoudje

Ministry of Energy and Water Director

65. Afiavi Houngbédji

Fernande

Ministry of Foreign Affairs Director

66. Issa Moussa Toure Diplomatic Mission in UAE Ambassador

67. Julien Fatoumbi Diplomatic Mission in UAE Head of Chancery

68. Karim Moubachir

Mamah Djiman

Diplomatic Mission in UAE Head of Consular

Section

69. Bosnia and

Herzegovina

Aleksandar Dragicevic Diplomatic Mission in UAE Ambassador

70. Brunei

Darussalam

Noraini Binti Haji Abd

Karim

Diplomatic Mission in UAE Minister

Counsellor

71. Soekarddy Hj

Abdullahsani

Diplomatic Mission in UAE First Secretary

72. Burkina Faso Boubacar Ba Ministry of Mines and Energy Minister

73. Rimnogdo Narcisse

Sawadogo

Ministry of Mines and Energy Director General

74. Cabo Verde Leonesa Fortes Ministry of Tourism, Investment

& Enterprise Development

Minister

75. Carlos Fernandes

Semedo

Ministry of Foreign Affairs Director General

76. Daniel Novo Santos Ministry of the Economy,

Growth and Competitiveness

Engineer

77. Pedro Alcantara Silva Ministry of Tourism, Investment

and Enterprise Development

Coordinator

78. Cameroon Iya Tidjani Diplomatic Mission in Saudi

Arabia

Ambassador

79. Adama Saidou Ministry of Environment Director

80. China Liu Qi National Energy Administration Vice Minister

81. Chi Fung Wang China Energy Technology

Holdings Limited

Chairman

82. Dan Geng Climate Parliament Director

83. Dan Liu East Environment Energy

Technology Corporation

Executive Director

84. Deming Yu State Grid Corporation of China Director

85. Dongming Ren China National Renewable

Energy Centre

Director

86. Fenglian Zhu National Energy Administration Official

87. Hongbin Gu China Renewable Energy

Engineering Institute

Vice President

88. Jian Sheng State Grid Corporation of China Deputy Director

89. Jianqing Deng East Environment Energy

Technology Corporation

Chairman

90. Jin Bo Diplomatic Mission in the UAE Official

A/5/PRC Annex 2

39

No. Country Name Institution Position/Title

91. Jingying Huo China Renewable Energy

Engineering Institute

Senior Engineer

92. Junxuan Yu Ming Yang Wind Power

Company

General Manager

93. Lifang Ma Chinese Renewable Energy

Industries Association

Project Manager

94. Lijuan FAN Beijing Jike New Energy

Technology Development

Company

Head of

Department

95. Liying Zhang State Grid Corporation of China Vice President

96. Longxing Huang Changzhou Trina Solar Energy

Company

Vice President

97. Miao Zhang Chinese Renewable Energy

Industries Association

Project Manager

98. Qihua Wang China Energy Technology

Holdings Limited

Associate Engineer

99. Runqing Hu China National Renewable

Energy Centre

Researcher

100. Shi Lishan National Energy Administration Deputy Director

101. Wei Li Hong Kong Golden Concord

Holdings Limited

Vice President

102. Wenqian Megan Tang Chinese Renewable Energy

Industries Association

Executive Vice

Secretary-General

103. Xing Zhang National Energy Administration Official

104. Xiufen Dong National Energy Administration Head of Division

105. Yanzhong Li National Energy Administration Official

106. Yi Zheng Yingli Group Director

107. Yu Yang State Grid Corporation of China Project Manager

108. Zhongying Wang National Development and

Reform Commission

Deputy Director

General

109. Cuba Tatiana Amarán

Bogachova

Ministry of Basic Industry Director

110. Argelia Balboa Monzón Ministry of Energy and Mines Official

111. Cyprus Stelios Himonas Ministry of Commerce, Industry

and Tourism

Permanent

Secretary

112. Elpidoforos A.

Economou

Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

113. George Partasides Ministry of Commerce, Industry

and Tourism

Energy Officer

114. Georgina Lahdo Ministry of Commerce, Industry

and Tourism

Energy Officer

115. Paraskevi Neophytou Ministry of Foreign Affairs Attaché

Annex 2 A/5/PRC

40

No. Country Name Institution Position/Title

116. Czech

Republic

Alexandr Sporys Diplomatic Mission in UAE Ambassador

117. Peter Vlk Diplomatic Mission in UAE Counsellor

118. Denmark Christian Pilgaard

Zinglersen

Ministry of Climate, Energy and

Building

Head of

Department

119. Christian Baungaard

Christensen

Diplomatic Mission in UAE Analyst

120. Kim Moller Porst Ministry of Climate, Energy and

Building

Special Advisor

121. Poul Hoiness Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

122. Rasmus Abildgaard

Kristensen

Ministry of Climate, Energy and

Building

Head of

Department

123. Therese Kofoed Jensen Danish Energy Agency Advisor

124. Djibouti Aboubaker Houssein

Doualeh

Ministry of Energy and Natural

Resources

Permanent

Secretary

125. Osman Moussa Darar Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

126. Saida Omar Abdillahi Ministry of Energy and Natural

Resources

Director of Energy

Efficiency

127. Dominican

Republic

Clara Martínez Thedy Diplomatic Mission in UAE Ambassador

128. Amer El Kadi Diplomatic Mission in UAE Consular Assistant

129. Eduardo Morales

Cintron

Diplomatic Mission in UAE Counsellor

130. Julián Despradel Ministry of Energy and Mines Technical

Coordinator

131. Miguel Llenas Diplomatic Mission in UAE Attaché

132. Ecuador Kabalan Bahij Abisaab

Neme

Diplomatic Mission in Qatar Ambassador and

Permanent

Representative to

IRENA

133. Egypt Mohamed Shaker

Elmarkabi

Ministry of Electricity and

Renewable Energy

Minister

134. Amr El Rachidi Diplomatic Mission in UAE First Secretary

135. Ehab Emam Hamouda Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

136. Magdy Rady Ministry of Foreign Affairs Assistant Minister

A/5/PRC Annex 2

41

No. Country Name Institution Position/Title

137. Rasha Ahmed Hassan New and Renewable Energy

Authority

Official

138. Eritrea Tesfay Kidane Zekarias Ministry of Energy and Mines Director General

139. Aiamin Nafe Yousif Diplomatic Mission in UAE First Secretary

140. Beyene Haile Ministry of Energy and Mines Director

141. Osman Mohamed Omar Diplomatic Mission in UAE Ambassador

142. Ethiopia Abdulkadir Risku Salih Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

143. Abraha Misghina

Abraha

Ministry of Water Irrigation and

Energy

Program

Coordinator

144. Girma Dinka Risa Diplomatic Mission in UAE Second Secretary

145. European

Union

Miguel Arias Cañete European Commission EU Commissioner

146. Alexandra Sombsthay European Commission Policy Officer

147. Anna Andreasson European Commission Attaché

148. Axel Nevens European Commission Advisor

149. Bensarsa Faouzi European Commission Special Envoy

150. Carlo De Filippi European Union Delegation to

the UAE

Ambassador

151. Dominique Ristori European Commission Director-General

152. Issac Valero-Ladron European Commission Advisor

153. Paula Abreu Marques European Commission Head of Unit

154. Fiji Col Pio Tikoduadua Ministry of Infrastructure and

Transport

Minister

155. Aliki Salusalu Diplomatic Mission in UAE Counsellor

156. Emosi Rakai Diplomatic Mission in UAE First Secretary

157. Lui Tusiga Naisara Ministry of Infrastructure and

Transport

Deputy Secretary

158. Paula Katirewa Ministry of Infrastructure and

Transport

Director

159. Peceli Nakavulevu Ministry of Infrastructure and

Transport

Director

160. Ravindran Robin Nair Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

161. Sarika Lata Diplomatic Mission in UAE Second Secretary

162. Finland Päivi Janka Ministry of Employment and the

Economy

Deputy Director

General

163. Eveliina Saarinen Diplomatic Mission in UAE Deputy Head of

Mission

Annex 2 A/5/PRC

42

No. Country Name Institution Position/Title

164. Ilkka-Pekka Similä Diplomatic Mission in UAE Ambassador

165. France Ségolène Marie Royal Ministry of Ecology, Sustainable

Development and Energy

Minister

166. Ahmad Cheikh-Ali French Nuclear Safety Authority Coordinator

167. Antoine Pellion Ministry of Ecology, Sustainable

Development and Energy

Advisor

168. Clémence Barret Diplomatic Mission in UAE Chargé d’Affaires

169. Elois Divol Ministry of Ecology, Sustainable

Development and Energy

Chargé d’Affaires

170. Jacques Barberye Ministry of Ecology, Sustainable

Development and Energy

Deputy Chief of

Staff

171. Jean Lohest Ministry of Foreign Affairs Head of

Department

172. Laurence Breton-Moyet Agence Française de

Développement (AFD), [French

Development Agency]

Director

173. Mario Pain Ministry of Ecology, Sustainable

Development and Energy

Advisor

174. Martine Kubler

Mamlouk

Diplomatic Mission in UAE Deputy Permanent

Representative to

IRENA

175. Maryline Simoné Ministry of Ecology, Sustainable

Development and Energy

Official

176. Michel Miraillet Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

177. Philippe Geiger Ministry of Ecology, Sustainable

Development and Energy

Deputy Director

178. Rémy Lauranson Ministry of Ecology, Sustainable

Development and Energy

Official

179. Sébastien Lime Ministry of Ecology, Sustainable

Development and Energy

Official

180. Stéphane Crouzat Ministry of Ecology, Sustainable

Development and Energy

Official

181. Stéphane Tromilin Agence Française de

Développement (AFD), [French

Development Agency]

Project Manager

182. Stephen Marchisio Ministry of Foreign Affairs Head of

Department

183. Sylvie Lemmet Ministry of Ecology, Sustainable

Development and Energy

Director

184. Gambia Saja Edward Sanneh Ministry of Energy Minister

185. Kemo Kending Ceesay Ministry of Energy Director

A/5/PRC Annex 2

43

No. Country Name Institution Position/Title

186. Momodou Omar Njie Ministry of Energy Permanent

Secretary

187. Germany Rainer Baake Federal Ministry for Economic

Affairs and Energy

State Secretary

188. Alexander Haack German International

Cooperation (GIZ)

Advisor

189. Angelique Bachour Diplomatic Mission in UAE Assistant

190. Dania Katharina Röpke Federal Ministry for Economic

Affairs and Energy

Secretary

191. Daniel Argyropoulos Federal Ministry for the

Environment, Nature

Conservation, Building and

Nuclear Safety

Policy Advisor

192. Eckhard Lübkemeier Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

193. Ellen Von Zitzewitz Ministry for Economic Affairs

and Energy

Deputy Head of

Division

194. Ernst Peter Fischer Ministry of Foreign Affairs Deputy Director

General

195. Jens Drillisch Kreditanstalt für Wiederaufbau

(KfW)

Head of

Department

196. Johannes Uhl Ministry of Foreign Affairs Policy Officer

197. Joscha Rosenbusch German International

Cooperation (GIZ)

Consultant

198. Karsten Sach Federal Ministry for the

Environment, Nature

Conservation, Building and

Nuclear Safety

Deputy Director

General

199. Kerstin Faehrmann Ministry for Economic

Cooperation and Development

Head of Division

200. Kirstin Bergmann Diplomatic Mission in UAE Economic and

Political Affairs

Officer

201. Martin Schoepe Federal Ministry for Economic

Affairs and Energy

Head of Division

202. Philipp Wittrock German International

Cooperation (GIZ)

Advisor

203. Ralf Christmann Federal Ministry for Economic

Affairs and Energy

Deputy Head of

Division

204. Tania Roediger-Vorwerk Federal Ministry for Economic

Cooperation and Development

Deputy Director

General

205. Torsten Herdan Federal Ministry for Economic

Affairs and Energy

Director General

Annex 2 A/5/PRC

44

No. Country Name Institution Position/Title

206. Ghana Emmanuel Armah Kofi

Buah

Ministry of Energy and

Petroleum

Minister

207. Akpene Yawa Dzadzra Ministry of Energy and

Petroleum

Administrator

208. Alfred Kwabena Ofosu

Ahenkorah

Energy Commission Official

209. Gifty Delali Tettey Ministry of Energy and

Petroleum

Deputy Director

210. John Abdulai Jinapor Ministry of Energy and

Petroleum

Deputy Minister

211. Michael Bukari

Adabsone Opam

Energy Commission Director

212. Solomon Asoalla Ministry of Energy and

Petroleum

Director

213. Thomas Mba Akabzaa Ministry of Energy and

Petroleum

Chief Director

214. Wisdom Ahiataku-

Togobo

Ministry of Energy and

Petroleum

Director

215. Greece Dionyssios Zois Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

216. Stephanos Ioannides Diplomatic Mission in UAE First Secretary

217. Grenada Clarice Modeste-Curwen Ministry of Foreign Affairs Minister

218. Angus Friday Diplomatic Mission in USA Ambassador

219. Clifton Clayton Fitzroy

Burgin

Ministry of Health, Wellness

and the Environment

Minister

220. Hungary Attila Tóth Diplomatic Mission in UAE Deputy Head of

Mission

221. Iceland Benedikt Höskuldsson Ministry of Foreign Affairs Director

222. India Upendra Tripathy Ministry of New and Renewable

Energy

Secretary General

223. Dilip Kumar Khare Ministry of New and Renewable

Energy

Official

224. Gopal Wadhwa Diplomatic Mission in UAE Attaché

225. Mohammed Shahid

Alam

Diplomatic Mission in UAE Second Secretary

226. Neeta Bhushan Diplomatic Mission in UAE Deputy Chief of

Mission

227. Santosh Kumar Diplomatic Mission in UAE Attaché

228. Soumen Bagchi Ministry of External Affairs Joint Secretary

229. Tarun Kapoor Ministry of New and Renewable

Energy

Joint Secretary

A/5/PRC Annex 2

45

No. Country Name Institution Position/Title

230. Thettalil Parameswaran

P. Seetharam

Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

231. Vijay Krishnamoorthy Ministry of External Affairs Director

232. Indonesia Dadan Kusdiana Ministry of Energy and Mineral

Resources

Director

233. Mohamad Ali Sungkar Ministry of Foreign Affairs Policy Officer

234. Muhammad Amin Bn.

Appa

Diplomatic Mission in UAE Official

235. Putri Faruk Diplomatic Mission in UAE Third Secretary

236. Slamet Noegroho Diplomatic Mission in UAE Counsellor

237. Toferry Soetikno Ministry of Foreign Affairs Director

238. Wisnu Suryo Hutomo Diplomatic Mission in UAE Ambassador

239. Iran (Islamic

Republic of)

Houshang Falahatian Ministry of Energy Deputy Minister

240. Ali Azizialavijeh Renewable Energy Organization

of Iran

Advisor

241. Fareeh Bahrami Renewable Energy Organization

of Iran

Advisor

242. Jalil

Jafarybonehkhalkhal

Ministry of Energy Member of

Parliament

243. Majid Dashtestani Diplomatic Mission in UAE Third Counsellor

244. Majid Soleymani Diplomatic Mission in UAE Official

245. Mohamed Reza Fayyaz Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

246. Neda Bagheri Renewable Energy Organization

of Iran

Advisor

247. Seyed Mohammad Reza

Saeidi Niyasar

Renewable Energy Organization

of Iran

Expert

248. Seyyed Mehdi Mousavi

Nejad

Ministry of Energy Member of

Parliament

249. Shahram Pishkari Renewable Energy Organization

of Iran

Expert

250. Shariar Jalaee Ministry of Energy Deputy Director

251. Yousef Armoodeli Renewable Energy Organization

of Iran

Chairman

252. Iraq Mowafak Mahdi

Abboud

Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

Annex 2 A/5/PRC

46

No. Country Name Institution Position/Title

253. Dhia Jalil Baiee Ministry of Science and

Technology

Deputy Director

General

254. Kamal Hussein Kamal

H. Latif

Ministry of Energy Director General

255. Rabab Ali Al-Shouk Diplomatic Mission in UAE Attaché

256. Israel Ron Adam Ministry of Foreign Affairs Permanent

Representative to

IRENA

257. Haim Regev Ministry of Foreign Affairs Director

258. Italy Claudio De Vincenti Ministry of Economic

Development

Vice Minister

259. Alessandro Rizzo Ministry of Foreign Affairs and

International Cooperation

Official

260.

261. Bruno Antonio Pasquino Ministry of Foreign Affairs and

International Cooperation

Counsellor

262. Caterina Gigliuto Diplomatic Mission in UAE Second Secretary

263. Estella Pancaldi Gestore dei Servizi Energetici

(GSE), [Management of Energy

Services]

Senior Advisor

264. Giorgio Starace Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

265. Marco Marsilli Ministry of Foreign Affairs and

International Cooperation

Deputy Director

266. Maria Chiara Bernardi Gestore dei Servizi Energetici

(GSE), [Management of Energy

Services]

Official

267. Matteo Romitelli Ministry of Foreign Affairs and

International Cooperation

Counsellor

268. Riccardo Toxiri Ministry of Economic

Development

Advisor

269. Japan Yoichi Miyazawa Ministry of Economy, Trade,

and Industry

Minister

270. Ayako Kageyama Deloitte Tohmatsu Consulting

Co., Ltd

Senior Consultant

271. Daisuke Inaba Ministry of Economy, Trade and

Industry

Assistant Director

272. Eisaku Toda Institute for Global

Environmental Strategies

Principal

Researcher

273. Eri Senaga Ministry of Economy, Trade and

Industry

Assistant Director

274. Erika Iwasaki Diplomatic Mission in UAE Third Secretary

A/5/PRC Annex 2

47

No. Country Name Institution Position/Title

275. Hideo Suzuki Ministry of Economy, Trade and

Industry

Director-General

276. Hideyuki Urata Ministry of Economy, Trade and

Industry

Director

277. Hiroaki Ando Diplomatic Mission in UAE Third Secretary

278. Hirobumi Kayama Agency for Natural Resources

and Energy

Director

279. Hisanaga Kawamura Ministry of Economy, Trade and

Industry

Director

280. Hitomi Yata Ministry of Economy, Trade and

Industry

Official

281. Jiro Kida Ministry of Economy, Trade and

Industry

Official

282. Kaoru Suzuki Japan International Cooperation

Agency

Senior Advisor

283. Kaoru Yamaguchi Institute of Energy Economics Senior Researcher

284. Kazuto Nakamura Ministry of Economy, Trade and

Industry

Assistant Director

285. Keiichi Sugita Ministry of Agriculture, Forestry

and Fisheries

Official

286. Keiko Segawa Ministry of the Environment Director

287. Kenichiro Matsubayashi Ministry of Foreign Affairs Director

288. Kenichiro Urakami Ministry of Economy, Trade and

Industry

Official

289. Kenji Hirata Diplomatic Mission in UAE Deputy Head of

Mission

290. Kenji Kato Ministry of Economy, Trade and

Industry

Deputy Director

291. Koji Yamada Ministry of the Environment Deputy Director

292. Mamoru Minami Diplomatic Mission in UAE Head of

Department

293. Masahiro Nagira Ministry of Foreign Affairs Official

294. Masashi Watanabe Ministry of Economy, Trade and

Industry

Deputy Director

295. Masayuki Dewaki Ministry of Economy, Trade and

Industry

Senior Assistant

Director

296. Masayuki Uesugi Ministry of Economy, Trade and

Industry

Assistant to the

Minister

297. Mizuho Komatsu Diplomatic Mission in UAE Administrative

Officer

298. Naoyuki Kaneko Diplomatic Mission in UAE First Secretary

299. Nobuhisa Edamura Ministry of Economy, Trade and

Industry

Deputy Director

Annex 2 A/5/PRC

48

No. Country Name Institution Position/Title

300. Nozomi Suzuki Ministry of Economy, Trade and

Industry

Assistant Director

301. Ryo Minami Ministry of Economy, Trade and

Industry

Director

302. Sadanori Ito Ministry of Economy, Trade and

Industry

Executive

Assistant

303. Shigeaki Ishida Ministry of Economy, Trade and

Industry

Assistant Director

304. Goshiro Yamaguchi Ministry of Economy, Trade and

Industry

Assistant Director

305. Shingo Sotsuka Diplomatic Mission in UAE Second Secretary

306. Shinichi Kihara Ministry of Economy, Trade and

Industry

Official

307. Shota Inoue Diplomatic Mission Counsellor

308. Takatsune Ito Ministry of Economy, Trade and

Industry

Deputy Director

309. Hirobumi Kayama Ministry of Economy, Trade and

Industry

Director

310. Takehito Seif Inoue Diplomatic Mission in UAE First Secretary

311. Takuya Maeba Diplomatic Mission in UAE Second Secretary

312. Tetsuji Tomita Institute of Energy Economics Senior Researcher

313. Tomoko Sawada Ministry of Economy, Trade and

Industry

Official

314. Tomoko Yokouchi Diplomatic Mission in UAE Researcher /

Adviser

315. Tomoyoshi Hisamori Ministry of Economy, Trade and

Industry

Official

316. Toshiaki Yoshimura Diplomatic Mission in UAE Second Secretary

317. Toshiyuki Shirai Ministry of Economy, Trade and

Industry

Deputy Director

318. Tsuyoshi Tanaka Diplomatic Mission in UAE Second Secretary

319. Wataru Ishikawa Ministry of Foreign Affairs Executive

Assistant

320. Wataru Nogaki Diplomatic Mission in UAE First Secretary

321. Yasuhide Nakayama Ministry of Foreign Affairs State Minister

322.

323. Yasunari Hattori Ministry of the Environment Officer

324. Yoshihiko Kamo Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

325. Yoshitaka Hidaka Ministry of Economy, Trade

and Industry

Deputy Director

A/5/PRC Annex 2

49

No. Country Name Institution Position/Title

326. Yuka Kakazu Ministry of Economy, Trade

and Industry

Assistant Director

327. Jordan Ghaleb Maabreh Ministry of Energy and Mineral

Resources

Secretary General

328. Dana Khalil Souber Diplomatic Mission in UAE Third Secretary

329. Naif Fantoul Al Zaidan Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

330. Ziad Jebril Sabra Ministry of Energy and Mineral

Resources

Director

331. Kazakhstan Vladimir Sergeyevich

Shkolnik

Ministry of Energy Minister

332. Ainur Sospanova Diplomatic Mission in UAE Director

333. Almat Abzhanov Diplomatic Mission in UAE First Secretary

334. Akzan Shiranov Ministry of Energy Advisor

335. Asset Maratovich

Magauov

Kazakhstan Association of

Oil/Gas and Energy Sector

Organizations

Director

336. Almat Abzhanov Diplomatic Mission in UAE First Secretary

337. Baurzhan Umirzakov Kazakhstan Association of Oil,

Gas and Energy Sector

Organizations

Senior Manager

338. Ibrahim Aushev Diplomatic Mission in UAE Attaché

339. Jambulat Sarsenov Kazakhstan Association of Oil,

Gas and Energy Sector

Organizations

Deputy Chairman

340. Kairat Lama Sharif Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

341. Kamal Nazir Diplomatic Mission in UAE Second Secretary

342. Madiyar Menilbekov Diplomatic Mission in UAE Official

343. Murat Ratovich

Karimsakov

Eurasian Economic Club of

Scientists Association

President

344. Nuraly Sultanovich

Bekturganov

National Scientific

Technological Holding

Advisor

345. Nurlan Kapparov National Atomic Company,

Kazatomprom JSC

Chairman

346. Raigul Bulekbayeva Ministry of Energy Chief Expert

347. Ramazan Zhampiissov Kazakhstan Association of Oil,

Gas and Energy Sector

Organizations

Chief Executive

348. Sairan Baizhakhanov Kazakhstan National Company General Manager

Annex 2 A/5/PRC

50

No. Country Name Institution Position/Title

349. Samal Samarkanovna

Saibulatova

National Scientific

Technological Holding

Manager

350. Serekbol

Zharylgapovich

Tokmoldin

Institute of Physics and

Technology

Director

351. Talgat Karashev Kazakhstan Association of Oil,

Gas and Energy Sector

Organizations

Head of the

Department

352. Yerbolat Zharkynbaiuly Diplomatic Mission in UAE First Secretary

353. Yershat Taibakov Diplomatic Mission in UAE First Secretary

354. Yerzhan Kalekenov Diplomatic Mission in UAE Counsellor

355. Kenya Davis Chirchir Ministry of Energy and

Petroleum

Cabinet Secretary

356. Isaac Kiva Ministry of Energy and

Petroleum

Director

357. Jacqueline Rono Ministry of Energy and

Petroleum

Official

358. Mohamed A. Gello Diplomatic Mission in UAE Ambassador

359. Paul Mbuthi Ministry of Energy and

Petroleum

Official

360. Sailewu Enock Diplomatic Mission in UAE Official

361. Samson Koech Diplomatic Mission in UAE Official

362. Kiribati Waysang Kum Kee Ministry of Public Works and

Utilities

Minister

363. Ioataake Timeon Ministry of Public Works and

Utilities

Permanent

Secretary

364. Kireua Bureimoa Ministry of Public Works and

Utilities

Director

365. Kuwait Salem F. Alhajraf Kuwait Institute for Scientific

Research

Executive

Director

366. Abdulaziz Alebraheem Official

367. Abdullah Alharbi Official

368. Adel Alathayna Official

369. Ayman Al Qattan Kuwait Institute for Scientific

Research

Program Manager

370. Eyad Alfalah Official

371. Hassan Qasem Kuwait Institute for Scientific

Research

Research Scientist

372. Mohammad Alothainah Official

373. Osamah Alsayegh Kuwait Institute for Scientific

Research

Director

374. Saad Salem Al Jandal Kuwait Institute for Scientific

Research

Research Scientist

A/5/PRC Annex 2

51

No. Country Name Institution Position/Title

375. Saad Al Thaher Official

376. Latvia Dana Reizniece-Ozola Ministry of Economics Minister

377. Aija Timofejeva Ministry of Economics Director

378. Jurijs Spiridonovs Ministry of Economics Deputy State

Secretary

379. Lesotho Itumeleng Moerane

Nchaka

Ministry of Foreign Affairs and

International Relations

First Secretary

380. Keketso Adel Jobo Department of Energy Economic Planner

381. Lithuania Aušra Semaškienė Ministry of Foreign Affairs Ambassador

382. Luxembourg Nicole Bintner-

Bakshian

Diplomatic Mission in UAE Ambassador

383. Hawa Zainab Sesay Diplomatic Mission in UAE Political and

Executive Affairs

Officer

384. Hendrik Hebel Diplomatic Mission in UAE Official

385. Marc Scheer Diplomatic Mission in UAE Chargé d’Affaires

386. Macedonia Sasho Tashevski Diplomatic Mission in UAE Ambassador

387. Malaysia Maximus Johnity

Ongkili

Ministry of Energy, Green

Technology and Water

Minister

388. Afaf Che Hilyati Che

Hassan Pahmi

Sustainable Energy

Development Authority

Head of Special

Unit

389. Catherine Ridu Sustainable Energy

Development Authority

Chief Executive

Officer

390. Dato Ahmad Anwar bin

Adnan

Diplomatic Mission in UAE Ambassador

391. Datuk Loo Took Gee Ministry of Energy, Green

Technology and Water

Secretary General

392. Jane Ritikos Ministry of Energy, Green

Technology and Water

Press Secretary

393. Jaya Singam Rajoo Ministry of Energy, Green

Technology and Water

Undersecretary

394. Lim Shean Pin Ministry of Energy, Green

Technology and Water

Official

395. Mazita Marzuki Diplomatic Mission in UAE Counsellor

396. Nurhafiza Mohamed

Hasan

Energy Commission Head of Licensing

397. Maldives Thoriq Ibrahim Ministry of Environment and

Energy

Minister

398. Abdul Matheen

Mohamed

Ministry of Environment and

Energy

Minister of State

399. Ahmed Ali Ministry of Environment and

Energy

Director General

400. Aishath Inaya Ministry of Environment and

Energy

Executive

Coordinator

Annex 2 A/5/PRC

52

No. Country Name Institution Position/Title

401. Musab Abdulla Diplomatic Mission in UAE Counsellor

402. Mali Mamadou Frankaly

Keïta

Ministry of Energy and

Hydraulic Resources

Minister

403. Abdoulaye Idrissa

Maiga

Ministry of Environment,

Water and Sanitation

Minister

404. Boubacar Kane Ministry of Environment,

Water and Sanitation

Chief Executive

Officer

405. Famakan Kamissoko National Energy Directorate Head of Section

406. Hamata Ag Hantafaye Agence Nationale de

Développement des

Biocarburants (ANADEB),

[National Agency for

Development of Biofuels]

Director

407. Hussein Alfa Nafo Ministry of Environment,

Water and Sanitation

Expert

408. Mohammed Mahmoud

Ben Labat

Diplomatic Mission in Saudi

Arabia

Ambassador

409. Moussa Aliou Koné Diplomatic Mission in Saudi

Arabia

Advisor

410. Moussa Ombotimbe National Energy Directorate Director

411. Sékou Oumar Traoré National Energy Directorate Director

412. Marshall

Islands

Tony de Brum Ministry of Foreign Affairs Minister

413. Doreen deBrum Ministry of Foreign Affairs Assistant

Secretary

414. Walter Myazoe Ministry of Resources and

Development

Assistant Planner

415. Mauritania Mohamed Mekiyine Ministry of Energy, Petroleum,

and Mines

Minister

416. Amal Maouloud Mauritanian Electricity

Company (SOMELEC)

Project Manager

417. Cheikh El Moctar

Limam Ahmed

Ministry of Energy, Petroleum

and Mines

Director

418. Dah Sidi Bouna Ministry of Energy, Petroleum

and Mines

Director

419. Essalem Mohamed

Emohamed

 Official

420. Mamadou Amadou

Kane

Société de Production

d'Electricité au Gaz (SPEG),

[Electricity and Gas Company]

Director General

421. Mohamed Salem

Ahmed Brahim Vall

Mauritanian Electricity

Company (SOMELEC)

Deputy Director

General

A/5/PRC Annex 2

53

No. Country Name Institution Position/Title

422. Sidi Mohamed Maadh Promotion de l'Accès Universel

aux Services de Base

[Promoting Universal Access to

Basic Services]

General Manager

423. Mauritius Ivan Leslie

Collendavelloo

Ministry of Energy and Public

Utilities

Vice-Prime

Minister

424. Nirmala Devi

Nababsing

Ministry of Energy and Public

Utilities

Senior Chief

Executive

425. Mexico Francisco Leonardo

Beltrán Rodríguez

Ministry of Energy Undersecretary

426. Alejandro Amerena-

Carswell

Ministry of Energy Assistant

Secretary

427. Arturo Rueda Diplomatic Mission in UAE Official

428. César Contreras-

Guzmán

Ministry of Energy Chief of Staff

429. Margott Galván Ministry of Energy Director

430. Oscar Humberto

Rodríguez García

Diplomatic Mission in UAE Attaché

431. Pedro Blanco Pérez Diplomatic Mission in UAE Deputy Head of

Mission

432. Micronesia,

Federated

States of

Jeem Lippwe FSM Mission to the United

Nations

Deputy Permanent

Representative

433. Hubert K. Yamada National Government of the

FSM

Assistant

Secretary

434. Monaco Chhayavuth Kheng Ministry of Public Works, the

Environment and Urban

Development

Head of Unit

435. Mongolia Myagmar Angarag Ministry of Energy Director

436. Enkhtuul

Sharavdemberel

Ministry of Energy Engineer

437. Nyamdavaa Odvog Director

438. Oyun Sanjaasuren Parliament of Mongolia Member of

Parliament

439. Tovuudorj Purevjav Ministry of Energy Director-General

440. Montenegro Darko Uskoković Diplomatic Mission in UAE Ambassador

441. Periša Kastratović Diplomatic Mission in UAE Second Secretary

442. Mozambique Telma Matavel Ministry of Energy Head of

Department

443. Cátia Isaura Antonio

Manjate

Ministry of Energy Engineer

444. Miquelina Menezes

Julien

National Energy Fund Chief Executive

Officer

445. Riduan Ismael Adamo Diplomatic Mission in UAE Counsellor

Annex 2 A/5/PRC

54

No. Country Name Institution Position/Title

446. Namibia Isak Henry Katali Ministry of Mines and Energy Minister

447. Elijah Chizamusoka

Sichone

Regional Electricity Regulators

Association

Executive

Secretary

448. Francois Robinson Electricity Control Board Manager

449. Helvi Ileka Polytechnic of Namibia Project Officer

450. Justine Hauala Ministry of Mines and Energy Official

451. Margaret Mutschler NamPower Official

452. Nico Snyders Ministry of Mines and Energy Chief Researcher

453. Rojas Manyame Electricity Control Board General Manager

454. Zivayi Chiguvare Polytechnic of Namibia Director

455. Nauru Baron Divavesi Waqa Government of the Republic of

Nauru

President

456. Aaron Stein Cook Department of Commerce,

Industry and Environment

Minister

457. David Jace Canon Government of the Republic of

Nauru

Official

458. Elkoga Gadabu Department of Commerce,

Industry and Environment

Secretary

459. Michael Aroi Department of Foreign Affairs

and Trade

Secretary

460. Peter Jacob Government of the Republic of

Nauru

Advisor

461. Netherlands,

Kingdom of

the

Jennes de Mol Diplomatic Mission in UAE Ambassador

462. Lucille Merks Diplomatic Mission in UAE Counsellor

463. New Zealand Murray McCully Ministry of Foreign Affairs and

Trade

Minister

464. James Munro Diplomatic Mission in UAE Deputy Head of

Mission

465. Jeremy Clarke-Watson Diplomatic Mission in UAE Ambassador

466. Mike Allen Ministry of Foreign Affairs and

Trade

Special Envoy

467. Rafiq Aqaileh Diplomatic Mission in UAE Official

468. Saleem Al Tamari Diplomatic Mission in UAE Policy Advisor

469. Stuart Calman Ministry of Foreign Affairs and

Trade

Deputy Director

470. Nicaragua Donald Enrique

Espinosa

Ministry of Energy and Mines Secretary-General

471. Julio Pérez Aguilar Ministry of Energy and Mines Director

472. Luis Nicolás Molina

Barahona

Ministry of Energy and Mines Director

A/5/PRC Annex 2

55

No. Country Name Institution Position/Title

473. Roy Eduardo Mejia

Lanza

Ministry of Energy and Mines Advisor

474. Yanin Maria Morales

Chow

Ministry of Energy and Mines Analyst

475. Niger Foumakoye Gado Ministry of Energy and

Petroleum

Minister

476. Alhassane Halid Société Nigérienne d'Electricité

(NIGELEC), [Nigerian

Electricity Society]

Director General

477. Bello Nassourou Ministry of Energy and

Petroleum

Director General

478. Maidagi Issa Ministry of Energy and

Petroleum

Director General

479. Saleye Yahaya National Centre for Solar

Energy

Director General

480. Salouhou Hamidine National Agency for the

Promotion of Rural

Electrification

Director General

481. Nigeria Abdu Bulama Ministry of Science and

Technology

Minister

482. Abayomi Adebisi Ministry of Power Director

483. Abegunde Austine Deputy Director

484. Abubakar Malah Umar Energy Commission Director

485. Adesoye Samotu Ministry of Foreign Affairs Official

486. Albert Okorogu Ministry of Power Official

487. C. J. Ibeh Ministry of Power Official

488. David Adamu Ministry of Power Official

489. Eli Jidere Bala Energy Commission Director General

490. Faruk Yabo Yusuf Ministry of Power Assistant Director

491. Gideon Majiyebo

Adogbo

Ahmadu Bello University Official

492. Godknows Igali Ministry of Power Permanent

Secretary

493. Grace Ene Orinya Official

494. Ibrahim Auwalu Diplomatic Mission in UAE Ambassador

495. Kumokou Ifiemi Ministry of Power Surveyor

496. Micah Maku Edward Official

497. Mohammed Ali Turkwa Special Assistant

498. Mohammed Wakil Ministry of Power Minister

499. Samuel Bem Ayangeaor Ministry of Power Official

500. Sunday Idowu Shoetan Director

501. Teddy Omoregbee Ministry of Power Engineer

Annex 2 A/5/PRC

56

No. Country Name Institution Position/Title

502. T. G. Fetuga Director

503. T. Seton Deputy Director

504. Norway Øivind Johansen Ministry of Petroleum and

Energy

Assistant Director

505. Camilla Sandbakken Diplomatic Mission in UAE Second Secretary

506. Kirsten Hammelbo Ministry of Foreign Affairs Senior Adviser

507. Sten Anders Berge Diplomatic Mission in UAE Ambassador

508. Oman Ali Hamed AlGhafri Public Authority for Electricity

and Water

Assistant

Chairman

509. Sulaiman Salim Al-

Harrasi

Public Authority for Electricity

and Water

Senior Manager

510. Pakistan Asif Ali Khan Durrani Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

511. Asjad Imtiaz Ali Alternative Energy

Development Board

Chief Executive

Officer

512. Faisal Aziz Ahmed Diplomatic Mission in UAE Deputy Head of

Mission

513. Faiza Haseeb Diplomatic Mission in UAE Second Secretary

514. Mohammad Younas

Dagha

Ministry of Water and Power Secretary

515. Nafees Ahmad Khan Alternative Energy

Development Board

Advisor

516. Palau Elbuchel Sadang Ministry of Finance Minister

517. Flemming Umiich

Sengebau

Ministry of Natural Resources,

Environment and Tourism

Minister

518. Gregorio Decherong Palau Energy Office Director

519. Judy L. Dean Palau National Government Grant Coordinator

520. Panama Fernando Díaz García

de Paredes

National Energy Secretariat Electricity

Director

521. Peru Edwin Quintanilla

Acosta

Ministry of Energy and Mines Vice Minister

522. Carlos Tavera Vega Diplomatic Mission in UAE Consul General

523. David Zumarán Orosco Ministry of Energy and Mines Advisor

524. Eduardo Williams

Calvo

Ministry of Foreign Affairs Advisor

525. Liliam Ballon Ministry of Foreign Affairs Director

526. Rómulo Acurio

Traverso

Ministry of Foreign Affairs Director

527. Philippines Grace Relucio Princesa Diplomatic Mission in UAE Ambassador

528. Delza Lourdes D.

Bayabao

Diplomatic Mission in UAE Attaché

A/5/PRC Annex 2

57

No. Country Name Institution Position/Title

529. Mario Castillo

Marasigan

Department of Energy Director

530. Marissa Perez Cerezo Department of Energy Director

531. Rowena Pangilinan-

Daquipil

Diplomatic Mission in UAE Third Secretary

532. Poland Marcin Scigan Ministry of Economy Expert

533. Adam Krzymowski Diplomatic Mission in UAE Ambassador

534. Andrzej Lysiak Diplomatic Mission in UAE First Counsellor

535. Kinga Szafrankowska Diplomatic Mission in UAE Counsellor

536. Klaudia Lach Diplomatic Mission in UAE Counsellor

537. Portugal Jaime Van Zeller

Leitao

Diplomatic Mission in UAE Ambassador

538. Luis Camara Diplomatic Mission in UAE Deputy Head of

Mission

539. Qatar Fahad Hamad al

Tamimi

Ministry of Energy and

Industry

Assistant Manager

540. Faris bin Roumi Al-

Naimi

Diplomatic Mission in UAE Consul General

541. Republic of

Korea

YangHo Chung Ministry of Trade, Industry and

Energy

Deputy Minister

542. Changwan Kim Ministry of Trade, Industry and

Energy

Deputy Director

543. Duk-Ryul Park Diplomatic Mission in UAE First Secretary

544. Haeryong Kwon Diplomatic Mission in UAE Ambassador

545. Hyung Jong Lee Ministry of Foreign Affairs Deputy Director-

General

546. Jaekyu Lim Korea Energy Economics

Institute

Managing

Director

547. Jungsoo Hur Ministry of Trade, Industry and

Energy

Director

548. Sang Keun Yu Korea Energy Management

Corporation

Assistant Manager

549. SungHoo Bae Ministry of Foreign Affairs Senior Researcher

550. Wooyoung Jeon Korea Energy Economics

Institute

Researcher

551. Romania Adrian Macelaru Diplomatic Mission in UAE Ambassador

552. Dorin-Nicolae Popa Diplomatic Mission in UAE Consul

553. Rwanda Kamanzi Emmanuel Ministry of Infrastructure Principal Senior

Engineer

554. Peace Kobusingye

Kaliisa

Ministry of Infrastructure Coordinator

555. Saint Vincent

and the

Grenadines

Camillo Michael

Gonsalves

Ministry of Foreign Affairs,

Foreign Trade and Consumer

Affairs

Minister

Annex 2 A/5/PRC

58

No. Country Name Institution Position/Title

556. Ellsworth Dacon Ministry of National Security Director

557. Godfred Timothy

Pompey

Ministry of National Security Official

558. Melissa Anne De

Freitas

Government Office Energy Officer

559. Samoa Fa'alavaau Perina J. Sila Ministry of Foreign Affairs and

Trade

Chief Executive

Officer

560. Patea Loli Malo

Setefano

Ministry of Natural Resources

and Environment

Chief Executive

Officer

561. Vanda Faasoa Chan

Ting

Ministry of Natural Resources

and Environment

Assistant

Executive Officer

562. Sao Tome and

Principe

Tomé Soares Vera Cruz Ministry of Public Works,

Infrastructure, Natural

Resources and the Environment

Advisor

563. Esterline Gonçalves

Genero

Ministry of Foreign Affairs Advisor

564. Saudi Arabia Waleed Hussain

Abulfaraj

King Abdullah City for Atomic

and Renewable Energy

Vice President

565. Abdulrahman Al

Sumari

King Abdullah City for Atomic

and Renewable Energy

Specialist

566. Ahmed Al Sadhan King Abdullah City for Atomic

and Renewable Energy

Head of

Department

567. Fahad Abu-Mouti King Abdullah City for Atomic

and Renewable Energy

Head of

Department

568. Haleel Al Sayer King Abdullah City for Atomic

and Renewable Energy

Official

569. Hussain Shibli King Abdullah City for Atomic

and Renewable Energy

Researcher

570. Maher Abdullah Alodan King Abdullah City for Atomic

and Renewable Energy

Head of

Department

571. Mohammed Al Torabi King Abdullah City for Atomic

and Renewable Energy

Communications

Officer

572. Othman Al Saleh King Abdullah City for Atomic

and Renewable Energy

Specialist

573. Saad Al Zahrani King Abdullah City for Atomic

and Renewable Energy

Executive

Secretary

574. Waleed Al Halwan King Abdullah City for Atomic

and Renewable Energy

Official

575. Senegal Maïmouna Ndoye Seck Ministry of Energy Minister

576. Abdoulaye Gueye Diplomatic Mission in UAE First Counsellor

577. Babacar Ba Diplomatic Mission in UAE Ambassador

578. Djiby Ndiaye National Renewable Energy

Agency

General Manager

579. Ibrahim Amadou Sarr Official

580. Ibrahima Niane Ministry of Energy Director

A/5/PRC Annex 2

59

No. Country Name Institution Position/Title

581. Ismaïla Lo Ministry of Energy Director

582. Issa Ndoye Official

583. Oumou Kalsoum Sall Diplomatic Mission in UAE First Counsellor

584. Serbia Miloš Perišić Diplomatic Mission in UAE Chargé d’Affaires

585. Miloš Banjac Diplomatic Mission in UAE Assistant

586. Vesna Simić Ministry of Energy and Mining Senior Advisor

587. Seychelles Will Agricole Department of Environment

and Energy

Principal

Secretary

588. Dick Patrick Esparon Diplomatic Mission in UAE Ambassador

589. Philippe Morin Public Utilities Corporation Chief Executive

Officer

590. Terry Ronny Romain Diplomatic Mission in UAE Counsellor

591. Vincent Josee Amelie Ministry for Home Affairs,

Environment, Transport and

Energy

Coordinator

592. Sierra Leone Alpha Seray Timbo Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

593. Bahige Annan Diplomatic Mission in UAE Consul

594. Singapore Tan Lui Hai Ministry of Trade and Industry Deputy Director

595. Abdulrahman Al Jaberi Diplomatic Mission in UAE Protocol Manager

596. Ravindran Alfreds Diplomatic Mission in UAE Deputy Chief of

Mission

597. Sharifa Aljunied Diplomatic Mission in UAE Head of Chancery

598. Umej singh Bhatia Diplomatic Mission in UAE Ambassador

599. Slovakia Dušan Horniak Diplomatic Mission in UAE Ambassador

600. Lubomír Lúčan Diplomatic Mission in UAE Deputy Head of

Mission

601. Solomon

Islands

Samson Maneka Ministry of Mines, Energy and

Rural Electrification

Minister

602. Jeffrey Scott Kauha Ministry of Mines, Energy and

Rural Electrification

Permanent

Secretary

603. John Isidoro Korinihona Ministry of Mines, Energy and

Rural Electrification

Director

604. Somalia Nasrudin Rage Ali Ministry of Mining, Energy and

Water Resources

Director

605. Abdirahman Sid Ahmed Ministry of Mining, Energy and

Water Resources

General Manager

606. South Africa Tina Monica Joemat-

Pettersson

Department of Energy Minister

607. Garrith Bezuidenhoudt Department of Energy Acting Director

Annex 2 A/5/PRC

60

No. Country Name Institution Position/Title

608. Kevin Oosthuizen Diplomatic Mission in UAE Deputy Head of

Mission

609. Maduna Petrus Ngobeni Department of Energy Deputy Director

610. Mokgadi Modise Department of Energy Chief Director

611. Mpetjane Kgaogelo

Lekgoro

Diplomatic Mission in UAE Ambassador

612. Thobekile Princess

Nxumalo

Department of Energy Assistant Director

613. Wolsey Otto Barnard Department of Energy Deputy Director

General

614. Spain Federico Jose Ramos

De Armas

Ministry of Agriculture, Food

and Environment

Secretary of State

615. Ana Fornells de Frutos Ministry of Agriculture, Food

and Environment

Coordinator

616. Bordallo Sainz Nuño Diplomatic Mission in UAE Deputy Head of

Mission

617. Eduardo González

Fernández

Ministry of Agriculture, Food

and Environment

Deputy Director

618. Jaime Montalvo Diplomatic Mission in UAE Counsellor

619. José Eugenio Salarich Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

620. Rebeca Sainz Mantecón Ministry of Economy and

Finance

Advisor

621. Sonia Martínez Institute for Diversification and

Saving of Energy (IDEA)

Senior Project

Manager

622. Susana Magro Andrade Ministry of Agriculture, Food

and Environment

Director-General

623. Victor José Suanzes Diplomatic Mission in UAE Attaché

624. Sri Lanka Sisira Kumara

Senavirathne

Diplomatic Mission in UAE Chargé d’Affaires

625. N.P.P. Wijesekera Diplomatic Mission in UAE Assistant

626. W.K.S. Dissanayake Diplomatic Mission in UAE First Secretary

627. Sudan Tabita Potros Teia

Shokai

Ministry of Water Resources

and Electricity

State Minister

628. Abdelkhalig

Abdelhamid Mohamed

Diplomatic Mission in UAE Official

629. Ahmed Yousif

Mohamed Elsiddiq

Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

630. Amal Aldirdiry Omer

Babiker Karom

Ministry of Water Resources

and Electricity

Engineer

A/5/PRC Annex 2

61

No. Country Name Institution Position/Title

631. Noureldaiem

Abdelgadir Hamad

Elniel

Diplomatic Mission in UAE Deputy Head of

Mission

632. Zahra Galal Eldeen

Abubaker

Diplomatic Mission in UAE Official

633. Swaziland Jabulile Mshwama Ministry of Natural Resources

and Energy

Minister

634. Constance Nomvula

Mthupha

Diplomatic Mission in UAE Third Secretary

635. Makhosonkhe Donald

Mazibuko

Diplomatic Mission in UAE Counsellor

636. Gcina Dlamini Diplomatic Mission in UAE Ambassador

637. Henry Dumisani

Shongwe

Ministry of Natural Resources

and Energy

Director

638. Lindiwe Chola Dlamini Ministry of Natural Resource

and Energy

Senior Energy

Officer

639. Mandla David Vilakati Ministry of Natural Resource

and Energy

Energy Officer

640. Sweden Erik Brandsma Swedish Energy Agency Director General

641. Bo Diczfalusy Ministry of Enterprise, Energy

and Communications

Director

642. Jan Thesleff Diplomatic Mission in UAE Ambassador

643. Pia Roed Diplomatic Mission in UAE Deputy Head of

Mission

644. Switzerland Walter Steinmann Department of Environment,

Transport, Energy and

Communications

Secretary of State

645. Adrian Bless Diplomatic Mission in UAE Counsellor

646. Alexandra Houston Diplomatic Mission in UAE Administrative

Assistant

647. Andrea Reichlin Diplomatic Mission in UAE Ambassador

648. Guillaume Cassaigneau Federal Office of Energy Diplomatic

Advisor

649. Jean-Christophe Füeg Federal Office of Energy Head of

Department

650. Tajikistan Bobokalonov Yousaf Diplomatic Mission in UAE Chargé d’Affaires

651. Eshov Subhonovich

Kamoliddin

Diplomatic Mission in UAE Attaché

652. Kamoliddin Eshov Diplomatic Mission in UAE Attaché

653. Yousry Abdulmajid Public Relations

Manager

654. Togo Abdoulaye Robil

Nassoma

Ministry of Mines and Energy Director

655. Kuami Wowogno Yil Agency Director

Annex 2 A/5/PRC

62

No. Country Name Institution Position/Title

656. Tonga Paula Pouvalu Ma'u Ministry of Information and

Communications

Interim Chief

Executive Officer

657. Inoke Finau Vala Tonga Energy Road Map Director

658. Tevita Tukunga Ministry of Lands, Survey,

Natural Resources and

Environment

Director

659. Trinidad and

Tobago

Randy Ramadhar Singh Ministry of Energy and Energy

Affairs

Advisor

660. Tunisia Tarek Bettaieb Diplomatic Mission in UAE Ambassador

661. Turkey Selahattin Çimen Ministry of Energy and Natural

Resources

Deputy

Undersecretary

662. Ahmet Gokhan

Demirtas

Diplomatic Mission in UAE Second Secretary

663. Asli Guven Energy Department Head of

Department

664. Cem Doğan Ministry of Energy and Natural

Resources

Assistant Expert

665. Hakan Akata Ministry of Energy and Natural

Resources

Assistant Expert

666. Halime Semerci Ministry of Energy and Natural

Resources

Director

667. Ilham Atuş Diplomatic Mission in UAE Second Secretary

668. Muhammed Necip Erim Ministry of Energy and Natural

Resources

Assistant

Specialist

669. Mustafa Erkeç Ministry of Energy and Natural

Resources

Assistant Expert

670. Mustafa Levent Bilgen Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

671. Sebahattin Öz Ministry of Energy and Natural

Resources

Head of

Department

672. Yusaf Yazar Ministry of Energy and Natural

Resources

Director General

673. Tuvalu Vete Palakua Sakaio Ministry of Public Utilities and

Infrastructure

Deputy Prime

Minister

674. Kapuafe Lifuka Ministry of Public Utilities and

Infrastructure

Acting Director

675. Uganda Simon D'Ujanga Ministry of Energy and Mineral

Development

Minister

676. Agather Atuhaire Ministry of Energy and Mineral

Development

Communications

677. Aggrey Dhamuzungu Diplomatic Mission in UAE Second Secretary

678. Godfrey Ndawula Ministry of Energy and Mineral

Development

Assistant

Commissioner

A/5/PRC Annex 2

63

No. Country Name Institution Position/Title

679. Hippolytus Eric

Mbabazi-Araali

Diplomatic Mission in UAE Deputy Head of

Mission

680. Irene Florence Persis

Wekiya

Diplomatic Mission in UAE Ambassador

681. Michael Ahimbisibwe Ministry of Energy and Mineral

Development

Senior Energy

Officer

682. United Arab

Emirates

Sultan Ahmed Al Jaber Cabinet of UAE Minister of State

683. Ali Al Shafar Ministry of Foreign Affairs Director

684. Ameirah Abdulla

Aldahmani

Ministry of Foreign Affairs Analyst

685. Dane McQueen Ministry of Foreign Affairs Energy Advisor

686. Fahad Obaid Mohamed

Altaffag

Ministry of Foreign Affairs Official

687. Ghalia Humaidan Ministry of Foreign Affairs First Secretary

688. Ghasaq Yousif Shaheen Ministry of Foreign Affairs Energy Analyst

689. Hanadi Mohammad Al

Nasa

Ministry of Foreign Affairs Administrative

Assistant

690. Hannes Alexander

Reinisch

Ministry of Foreign Affairs Advisor

691. Maitha Mohammed Al

Kaabi

Ministry of Foreign Affairs Attaché

692. Majed Dodeen Ministry of Foreign Affairs Translator

693. Mohammad Yousef

Bastaki

Ministry of Foreign Affairs Analyst

694. Mohammed Qedaib

Alkaabi

Ministry of Foreign Affairs Director

695. Nadia Verjee Cabinet of UAE Advisor

696. Naoko Kubo Ministry of Foreign Affairs Analyst

697. Noura Al Boujerami Ministry of Foreign Affairs Secretary

698. Obaid Ahmed AlZaabi Ministry of Foreign Affairs Analyst

699. Omar Shehadeh World Expo Dubai 2020 Director

700. Omran Taryam Ministry of Foreign Affairs Attaché

701. Sameer Assaf Ministry of Foreign Affairs Policy Expert

702. Shaima Al Aydarous Ministry of Foreign Affairs Analyst

703. Shaima Al Habsi Ministry of Foreign Affairs Attaché

704. Taif Mohamed Al

Amiri

Ministry of Foreign Affairs Analyst

705. Thani Ahmed Saeed Al

Zeyoudi

Ministry of Foreign Affairs Director and

Permanent

Representative to

IRENA

706. Tina Latif Ministry of Foreign Affairs Policy Advisor

Annex 2 A/5/PRC

64

No. Country Name Institution Position/Title

707. United

Kingdom of

Great Britain

and Northern

Ireland

Nick Clements Department of Energy and

Climate Change

Head of

Department

708. Julian Mansfield Diplomatic Mission in UAE Second Secretary

709. Philip Parham Diplomatic Mission in UAE Ambassador

710. United States Amos J. Hochstein Department of State Special Envoy

711. Andrea Ann Richter Department of State Chief of Staff

712. Barbara Leaf Diplomatic Mission in UAE Ambassador

713. Dave Turk Department of Energy Deputy Assistant

Secretary

714. David Duerden Diplomatic Mission in UAE Press Officer

715. Debra Juncker Department of State Director

716. Desiree Pipkins Department of Energy Special Advisor

717. Ethan Goldrich Diplomatic Mission in UAE Deputy Chief of

Mission

718. Judith Baker Diplomatic Mission in UAE Economic Officer

719. Kevin Su Diplomatic Mission in UAE Economic Officer

720. Mark David Reichhardt Department of Energy General Engineer

721. Mark Motley Diplomatic Mission in UAE Economic Officer

722. Matthew Davis Department of Energy Communications

Specialist

723. Moira Thomas Diplomatic Mission in UAE Economic Officer

724. Robert Faucher Department of State Director

725. Robert Louis Sandoli Department of Energy Director

726. Samuel Julio Friedmann Department of Energy Deputy Assistant

Secretary

727. Stephanie Duran Department of Energy Foreign Affairs

Specialist

728. Timothy G. Williamson Department of State Deputy Director

729. Uruguay Ramón Méndez Ministry of Industry, Energy

and Mining

Secretary

730. Nelson Yemil Chabén

Labadie

Diplomatic Mission in UAE Ambassador and

Permanent

Representative to

IRENA

731. Wilson Omar Sierra

Martínez

Ministry of Industry, Energy

and Mining

Director

732. Vanuatu James Bule Ministry for Climate Change

Adaptation, Meteorology, Geo-

Hazards, Environment, Energy

and Disaster Management

Minister

A/5/PRC Annex 2

65

No. Country Name Institution Position/Title

733. Jesse Benjamin Department of Energy Director

734. Yvon Basile Department of Foreign Affairs

and International Cooperation

Director

735. Yemen Abdullah Mohsen Al-

Akwa

Ministry of Electricity and

Energy

Minister

736. Abdullah Abdullah Al-

Faqih

Diplomatic Mission in UAE Chargé d’Affaires

737. Amani Ali Saleh Al-

Loudhai

Diplomatic Mission in UAE Third Secretary

738. Harith Abdulkarim Lutf

Al-Amri

Ministry of Electricity and

Energy

Deputy Director

General

739. Mohammed Hameed

Al-Shaabi

Ministry of Electricity and

Energy

Director General

Annex 3 A/5/2

66

Fifth session of the Assembly of IRENA

Abu Dhabi, 17 – 18 January 2015 17 January 2015

List of observers at the fifth session of the Assembly

IRENA Signatories / States in Accession

1. Afghanistan

2. Austria

3. Chad

4. Chile

5. Colombia

6. Comoros

7. Costa Rica

8. Democratic Republic of the Congo

9. Gabon

10. Honduras

11. Ireland

12. Lebanon

13. Liberia

14. Libya

15. Madagascar

16. Morocco

17. Timor-Leste

18. United Republic of Tanzania

19. Uzbekistan

A/5/2 Annex 3

67

UN Member States: Non Signatories / Non States-in-Accession

1. Bhutan

2. Botswana

3. Brazil

4. El Salvador

5. Russian Federation

6. Thailand

7. Turkmenistan

8. Ukraine

9. Viet Nam

Other Entities

1. 50Hertz Transmission GmbH

2. Abu Dhabi Environment Agency

3. Abu Dhabi Fund for Development

4. ACWA Power International

5. African Biofuel and Renewable Energy Company

6. African Development Bank Group

7. African Union

8. Alliance for Rural Electrification

9. Alstom Power

10. American Council on Renewable Energy

11. Arab Forum for Environment and Development

12. ASEAN Centre for Energy

13. Asian Development Bank

14. Astana Expo-2017 National Company

15. Caribbean Community Secretariat

16. Central American Integration System (SICA)

17. Centre for Energy, Environment and Technological Research

18. Citigroup Inc.

19. Clean Energy Solutions Centre

20. Cleaner Production Centre (CPML), Nicaragua

21. Clifford Chance LLP

22. Climate Action Network

23. Climate Institute

24. Council on Energy, Environment and Water

25. Dubai Electricity and Water Authority

26. E3 Analytics

27. Economic Cooperation Organization

Annex 3 A/5/2

68

28. Economic Research Institute for ASEAN and East Asia

29. Enel

30. Energy Charter

31. Energy Federation of Energy Traders

32. Energy Regulators Regional Association

33. Europe Aid

34. European Investment Bank

35. European Patents Office

36. European Renewable Energies Federation

37. European Solar Thermal Industry Federation

38. First Solar

39. Fraunhofer Institute for Solar Energy Systems

40. General Electric - Middle East & Africa

41. German Aerospace Center (DLR)

42. German International Cooperation (GIZ)

43. G-Global

44. Global Wind Energy Council

45. Greenpeace International

46. Heat Pump and Thermal Storage Technology Center, Japan

47. IKEA

48. Industrial Technology Research Institute (ITRI), Chinese Taipei

49. Inter-American Development Bank

50. International Electrotechnical Commission

51. International Energy Agency

52. International Energy Forum

53. International Geothermal Association

54. International Institute for Sustainable Development

55. International Organisation of La Francophonie

56. International Solar Energy Society

57. Japan Renewable Energy Foundation

58. Joint Research Centre, Institute for Energy and Transport

59. Kazatomprom

60. Latin America Energy Organization (OLADE)

61. League of Arab States

62. Masdar

63. Masdar Institute

64. Mines-ParisTech

65. National Energy Council (DEN), Indonesia

66. National Renewable Energy Laboratory

67. New and Renewable Energy Authority, Egypt

68. New Climate Economy

69. Novozymes

A/5/2 Annex 3

69

70. Pacific Islands Development Forum

71. Pacific Power Association

72. Practical Action

73. Regional Center for Renewable Energy and Energy Efficiency

74. Regional Environmental Center

75. Renewable Energy and Energy Efficiency Partnership

76. Renewable Energy Policy Network for the 21st Century

77. Research Centre for Energy, Environment and Technology (CIEMAT) Spain

78. Schneider Electric

79. Secretariat of the Pacific Community

80. SIDS - DOCK

81. Siemens

82. SMA Solar Energy AG

83. Solar Electric Light Company (SELCO)

84. South Asian Centre For Climate Change

85. South Center

86. Southern African Power Pool

87. Sustainable Energy for All (SE4All)

88. Technical University, Denmark

89. The Climate Group

90. Total

91. Trama TecnoAmbiental

92. Ukrainian Wind Energy Association

93. Union of Renewable Energy Sources (SER), France

94. United Nations Development Program

95. United Nations Economic and Social Commission for Asia and the Pacific

96. United Nations Economic and Social Commission for Western Asia

97. United Nations Economic Commission for Africa

98. United Nations Environment Programme

99. United Nations Framework Convention on Climate Change

100. United Nations High Commissioner for Refugees

101. United Nations Human Settlements Programme

102. United Nations Population Fund

103. University of California Berkeley

104. Vestas

105. World Bank

106. World Future Council

107. World Intellectual Property Organization

108. World Meteorological Organization

109. World Wildlife Fund

110. World Wind Energy Association

111. Yingli Solar

Annex 4 A/5/4

70

Fifth session of the Assembly of IRENA

Abu Dhabi, 17 – 18 January 2015 18 January 2015

Report of the Credentials Committee

1. In accordance with Rule 25 of the Rules of Procedure of the Assembly, the Assembly

appointed a Credentials Committee consisting of the following nine members:

1. Angola

2. Cameroon

3. Czech Republic

4. Denmark

5. Fiji

6. Japan

7. Jordan

8. Sierra Leone

9. Yemen

2. The Credentials Committee met on 17 January 2015 and elected H.E. Iya Tidjani of Cameroon

as Chairperson.

3. The Committee examined the credentials submitted to the Secretariat in accordance with

Rule 24 of the Rules of Procedure of the Assembly in respect of the representatives attending the

fifth session of the Assembly. The Credentials Committee had before it the information provided

by the Secretariat on the status of the credentials received as at that date.

4. The Committee determined that, as of 17 January 2015, the Members listed below had

submitted credentials in the form required by Rule 24 of the Rules of Procedure of the Assembly.

Those delegations that did not submit credentials but are represented by the competent authority

were deemed to conform to the requirement. The Committee recommends to the Assembly that

the following Members are entitled to participate in its fifth session:

1. Albania

2. Algeria

3. Angola

4. Antigua and Barbuda

5. Argentina

6. Armenia

7. Australia

A/5/4 Annex 4

71

8. Azerbaijan

9. Bahamas

10. Bahrain

11. Bangladesh

12. Belarus

13. Belgium

14. Benin

15. Bosnia and Herzegovina

16. Burkina Faso

17. Cabo Verde

18. Cameroon

19. China

20. Cyprus

21. Czech Republic

22. Denmark

23. Djibouti

24. Dominican Republic

25. Ecuador

26. Egypt

27. Eritrea

28. Ethiopia

29. European Union

30. Fiji

31. Finland

32. France

33. Germany

34. Ghana

35. Greece

36. Grenada

37. Hungary

38. Iceland

39. India

40. Indonesia

41. Iran (Islamic Republic of)

42. Iraq

43. Israel

44. Italy

45. Japan

46. Jordan

47. Kazakhstan

48. Kenya

49. Kiribati

50. Latvia

51. Lesotho

Annex 4 A/5/4

72

52. Lithuania

53. Luxemburg

54. Malaysia

55. Maldives

56. Mali

57. Marshall Islands

58. Mauritania

59. Mauritius

60. Mexico

61. Micronesia (Federated States of)

62. Monaco

63. Mongolia

64. Montenegro

65. Mozambique

66. Namibia

67. Nauru

68. Netherlands

69. New Zealand

70. Nicaragua

71. Niger

72. Nigeria

73. Norway

74. Oman

75. Pakistan

76. Palau

77. Panama

78. Peru

79. Philippines

80. Poland

81. Portugal

82. Qatar

83. Republic of Korea

84. Romania

85. Saint Vincent and the Grenadines

86. Samoa

87. Sao Tome and Principe

88. Saudi Arabia

89. Senegal

90. Seychelles

91. Sierra Leone

92. Singapore

93. Slovakia

94. Solomon Islands

95. Somalia

A/5/4 Annex 4

73

96. South Africa

97. Spain

98. Sudan

99. Swaziland

100. Sweden

101. Switzerland

102. The former Yugoslav Republic of Macedonia

103. Togo

104. Tunisia

105. Turkey

106. Tuvalu

107. Uganda

108. United Arab Emirates

109. United Kingdom of Great Britain and Northern Ireland

110. United States of America

111. Uruguay

112. Vanuatu

113. Yemen

5. The Credentials Committee noted that a number of delegations attending the fifth session of

the Assembly had not submitted any credentials. The Committee recalled the importance of

submitting credentials in accordance with the Rules of Procedure of the Assembly and called on

delegations to conform to this requirement at forthcoming sessions of the Assembly.

6. The Committee authorised the Chair to update its report orally when presenting it to the

Assembly so as to reflect any additional credentials received by the Secretariat subsequent to the

meeting of the Credentials Committee.

Annex 5 A/5/DC/1

74

Fifth session of the Assembly of IRENA

Abu Dhabi, 17 – 18 January 2015 18 January 2015

Decision on the membership of the Council of IRENA

The Assembly,

Noting that, pursuant to Article IX paragraph G number 1 of the IRENA Statute, the

Assembly shall, by consensus of the Members present, elect the members of the Council;

Noting further that Article X.A of the Statute states that the members of the Council shall

be elected on a rotating basis as laid down in the Rules of Procedure of the Assembly, with a

view to ensuring effective participation of developing and developed countries and achieving fair

and equitable geographical distribution and effectiveness of the Council’s work;

Noting further that the election to the IRENA Council is also governed by Rules 69 and

70 of the Rules of Procedure of the Assembly, as contained in document A/3/6, with due regard

being paid to the Regional Groupings set out in the annex thereto;

Recalling the extensive consultations conducted between June and December 2014 by

facilitators within each regional grouping, as per the approach agreed by the Council at its

seventh and eighth meeting;

Noting with gratitude the efforts of these facilitators to enable inclusive and transparent

consideration of the matter, as well as the efforts of all Members to reach agreement on Council

seat allocation in a spirit of cooperation and compromise;

Bearing in mind the need to ensure inclusiveness and engagement by all countries in the

global effort to scale up the deployment of renewable energy and encouraging the Council in this

context to ensure transparent and broad participation of all Members of the Agency in its work;

Decides to elect the members of the Council for 2015-2016 set out in the Annex to

the present decision.

A/5/DC/1 Annex 5

75

ANNEX

IRENA Council Membership 2015-2016

2015

Members

1. Algeria

2. Cameroon

3. China

4. Ethiopia

5. Fiji

6. France

7. Gambia

8. Germany

9. India

10. Italy

11. Japan

12. Malaysia

13. New Zealand

14. Nicaragua

15. Poland

16. Swaziland

17. Trinidad and Tobago

18. Turkey

19. United Arab Emirates

20. United States of America

21. Uruguay

Alternates

1. Cyprus

2. Kiribati

3. Somalia

4. United Kingdom

5. Zimbabwe

2016

Members

1. Albania

2. Algeria

3. Bahamas

4. Belgium

5. Cameroon

6. China

7. Cyprus

8. Ethiopia

9. Fiji

10. Gambia

11. India

12. Israel

13. Japan

14. Nicaragua

15. Poland

16. Republic of Korea

17. United Arab Emirates

18. United Kingdom

19. United States of America

20. Uruguay

21. Zambia

Alternates

1. France

2. Germany

3. Kiribati

4. Somalia

5. Turkey

6. Zimbabwe

Annex 6 A/5/DC/2

76

Fifth session of the Assembly of IRENA

Abu Dhabi, 17 – 18 January 2015 18 January 2015

Decision on Amendments to the Rules of Procedure

of the Assembly and of the Council of IRENA

The Assembly,

Noting that Article IX paragraph H number 2 of the Statute of the International

Renewable Energy Agency requests the Assembly to approve the rules of procedure of the

Assembly and of the Council;

Recalling that the Assembly at its first session, with decision A/1/DC/1, adopted

Provisional Rules of Procedure of the Assembly and of the Council, which were subsequently

amended at its second and third session;

Recalling also that, at its third session, the Assembly adopted through decision A/3/DC/2

the Rules of Procedure of the Assembly and the Rules of Procedure of the Council, including all

amendments to the Provisional Rules, as contained in document A/3/6;

Recalling further that, at its fourth session in decision A/4/DC/3, the Assembly adopted

the document on the selection and appointment of the Director-General of IRENA, contained in

document A/4/11, as an addendum to the Rules of Procedure of the Assembly and of the

Council;

Noting that, in decision A/2/DC/4 on the Rules of Procedure for subsidiary organs to be

included in the Provisional Rules of Procedure of the Assembly and of the Council, the

Assembly decided to ‘review the Rules of Procedure of the Council prior to the fifth session of

the Assembly with a view to considering any amendments, if required, at the fifth session of the

Assembly’;

Recalling that the Council at its eighth meeting considered amendments to the Rules of

Procedure of the Council as contained in document C/8/4, recommended that the Assembly

approve them, and requested the Secretariat to submit to the fifth session of the Assembly a

consolidated text of the Rules of Procedure of the Assembly and of the Council, including all

proposed amendments, for the Assembly’s consideration and approval in accordance with the

procedure set forth in Rule 52 of the Rules of Procedure of the Council;

A/5/DC/2 Annex 6

77

Taking note of the Note by the Secretariat A/5/5 containing in its Annex a consolidated

text of the Rules of Procedure of the Assembly and of the Council of IRENA, including the

proposed amendments to Rules 23 to 25 of the Rules of Procedure of the Council and the above-

referred addendum;

Decides to approve the revised Rules 23 to 25 of the Rules of Procedure of the Council,

with effect as of the ninth meeting of the Council, as reflected in the consolidated text of the

Rules of Procedure of the Assembly and the Council contained in Annex to document A/5/5.

Annex 7 A/5/DC/3

78

Fifth session of the Assembly of IRENA

Abu Dhabi, 17 – 18 January 2015 18 January 2015

Decision on Amendments to the Charter and

Administrative Rules of the IRENA Staff Provident Fund

The Assembly,

Recalling that the Assembly at its third session took note of the 2011 Annual Report of

the Provident Fund Management Board on the Operations of the Staff Provident Fund of IRENA

setting out the Charter and Administrative Rules of the IRENA Staff Provident Fund in its

Annex 2 (see paragraph 94 of A/3/SR/1);

Noting that, pursuant to Articles 12.2 and 14.3 of the Charter of the IRENA Staff

Provident Fund, any amendment to the Charter and Administrative Rules shall be duly notified

to the Assembly;

Noting further that Article 3.2 of the Charter specifies that additional future rules on

voluntary contributions are to be defined by the Provident Fund Management Board and are

subject to approval of the Assembly;

Noting that the Council at its eighth meeting took note of the Report of the Provident

Fund Management Board on Amendments to the Charter and Administrative Rules of the

IRENA Staff Provident Fund as contained in document C/8/5 and agreed with the

recommendations specified in paragraph 11 therein;

Having considered the Report of the Provident Fund Management Board on

Amendments to the Charter and Administrative Rules of the IRENA Staff Provident Fund as

contained in document A/5/7;

1. Takes note of the amendments to the Charter and Administrative Rules of the IRENA

Staff Provident Fund;

2. Approves the proposed text of Rule 5 specified therein pertaining to additional

voluntary contributions.

A/5/DC/4 Annex 8

79

Fifth session of the Assembly of IRENA

Abu Dhabi, 17 – 18 January 2015 18 January 2015

Decision on the revised Investment Policy

of the IRENA Staff Provident Fund

The Assembly,

Noting that pursuant to Article 1.5 of the Principles for the IRENA Staff Provident Fund

as set out in document A/1/DC/4, the Investment Policy of the IRENA Staff Provident Fund and

any future changes to this policy shall be submitted to the Assembly for approval;

Recalling that the Assembly at its third session, through decision A/3/DC/8, approved the

Investment Policy of the IRENA Staff Provident Fund as set out in document A/3/20;

Noting that the Council at its eighth meeting took note of the Proposal on a revised

Investment Policy of the IRENA Staff Provident Fund as contained in document C/8/6 and agreed

with the recommendations specified in paragraph 5 therein;

Having considered the revised Investment Policy of the IRENA Staff Provident Fund as

contained in document A/5/8;

Approves the Investment Policy of the IRENA Staff Provident Fund as revised.

Annex 9 A/5/DC/5

80

Fifth session of the Assembly of IRENA

Abu Dhabi, 17 – 18 January 2015 18 January 2015

Decision on Amendments to the Staff Regulations and Rules

for the International Renewable Energy Agency

The Assembly,

Recalling that the Assembly at its first session, through decision A/1/DC/3, approved the

Staff Regulations of the International Renewable Energy Agency and that these were

subsequently amended by the Assembly through decision A/2/DC/8;

Noting that, pursuant to Staff Regulation 13.1, the Staff Regulations may be amended by

the Assembly;

Noting further that, in accordance with Staff Regulations 13.2 and 13.3, the Director-

General shall provide and enforce such Staff Rules as he considers necessary in order to

implement the Staff Regulations, and report to the Assembly such new and/or amended Staff

Rules;

Recalling that the Assembly at its second session took note of the Staff Rules of the

International Renewable Energy Agency as set out in document A/2/11;

Noting that the Council at its eighth meeting took note of Report of the Director-General

on Amendments to the Staff Regulations and Rules as contained in document C/8/7 and agreed

with the recommendations specified in paragraphs 8 and 15 therein;

Having considered the Report of the Director-General on Amendments to the Staff

Regulations and Rules as contained in document A/5/9;

1. Adopts the proposed amendment to Staff Regulation 4.3(a);

2. Takes note of new Staff Rule 104.11 and amended Staff Rules 104.9 and 110.8.

A/5/DC/6 Annex 10

81

Fifth session of the Assembly of IRENA

Abu Dhabi, 17 – 18 January 2015 18 January 2015

Decision on the Administration of Justice at IRENA

The Assembly,

Recalling that the Assembly at its third session, through decision A/3/DC/7, established

an arbitration system for IRENA as described in paragraphs 27 to 55 of the Director-General’s

report on Administration of Justice at IRENA (A/3/18) and adopted the Provisional Arbitration Rules

set out in Annex 3 to that report;

Recalling further that the Assembly through the said decision requested the Director-

General, after consultation with the staff representative body, to submit to the Assembly at its

fifth session a report on the operation of the system and recommendations to address issues or

concerns that may have been found in the process;

Noting that the Council at its eighth meeting took note of the Report of the Director-

General on the Operation of the Arbitration System for IRENA’ as contained in document C/8/9

and agreed with the recommendations specified in paragraph 7 therein;

Having considered and noting the Report of the Director-General on the Operation of the

Arbitration System for IRENA as contained in document A/5/11;

1. Approves the amendments proposed to Rules 14.1 and 15.1 of the Provisional Rules

of Arbitration;

2. Requests the Director-General, after consultation with the staff representative body, to

submit to the Assembly at its seventh session a report on the operation of the system

and recommendations to address issues or concerns that may have been found in the

process, including any recommendation or comment by an arbitrator on the need for

amendment of the Rules.

Annex 11 A/5/DC/7

82

Fifth session of the Assembly of IRENA

Abu Dhabi, 17 – 18 January 2015 18 January 2015

Decision on the Indicative IRENA Scale of Contributions for 2015

The Assembly,

Recalling that the Assembly at its fourth session, through decision A/4/DC/1, adopted the

Work Programme and Budget for 2014-2015;

Noting that, pursuant to Article XII.A.1 of the Statute of IRENA, mandatory

contributions of Members are based on the scale of assessments of the United Nations, as

determined by the Assembly;

Recalling that, at its third session, the Assembly decided to base the 2014 – 2015

biennium Work Programme and Budget of the Agency on the scale of assessments adopted by

the United Nations General Assembly for the period 2013-2015, to be adjusted as appropriate

based on the IRENA membership (see paragraph 127 of A/3/SR/1);

Noting that the Council at its eighth meeting considered the Report of the Director-

General on the Indicative IRENA Scale of Contributions for 2015 as contained in document

C/8/13 and agreed with the recommendations specified in paragraph 5 therein;

Bearing in mind that new Members join the Agency periodically pursuant to Article VI of

the Statute of IRENA, and that the IRENA Scale of Contributions is to be adjusted to account for

such new membership in accordance with Financial Regulations 6.2 to 6.4;

Having considered the Report of the Director-General on the Indicative IRENA Scale of

Contributions for 2015 as contained in document A/5/15;

Decides to adopt the Indicative IRENA Scale of Contributions as the applicable Scale of

Contributions for 2015.

