
The Covenant of
Mayors in
Sub-Saharan Africa
(CoM SSA)

Empowering
Development

Claudia BOLDRINI, Head of Sector,

DG DEVCO C6, Sustainable Energy

and Climate Change

Bus Rapid Transit – Bus à haut niveau de service
Mexico City – Juin 2014 – Photo T. Guéret

Covenant of Mayors

Launched in 2008 in the EU

 Local authorities subscribing to CoM commit to:

● Control / Reduce their GHG emissions

 -20% in 2020 and/or -40% in 2030 for EU cities

 Adapted objectives (different targets) for cities in other regions
(Neighbourhood East and South and now Sub-Saharan Africa)

● Adopt a Sustainable Energy and Climate Action Plan
(SECAP)

Before December 2015 :

● 6.700 signatory cities (210 million people)

 Active in Europe, East and South Neighbourhood, Central Asia

● More than 4.500 cities already approved their Action
Plans

The Covenant Community
Multi-level energy efficiency governance

Local

Regional

National

European/global

Signatories
Villages, Towns, Cities, Counties,

grouping of local authorities

Territorial Coordinators
Regions, Provinces

National Coordinators
National Energy Agencies

Supporters
LAs’ networks, associations

4

Covenant beyond 2020…

Welcome in the
new Global Covenant of

Mayors

• Integrated approach for energy
access, climate mitigation and
adaptation

• Extension of the Covenant
worldwide (Covenant of Mayors
Sub Saharan Africa CoM SSA)

Global shared long term vision for cities

Cities in Europe:

● Use a lot of energy – Emit a lot of GHG

● Have high levels of Energy access and urban services

● Need to decrease energy and emissions while still
improving the service (including re: energy poverty)

Cities in Africa:

● Use less energy – Emit less GHG

● Have low levels of Energy access and urban services

● Need to develop access to energy and services while
controlling emissions and energy consumption

Cities in all countries:

● Better organisation and higher efficiency

● Shared long term vision of GHG emissions / person
Zero net energy homes

Urban works - Cotonou

From a shared vision to a common tool
How to adapt the Covenant of Mayors to Africa?

Keep the principles but broaden the scope, looking for
a fair shared objective:

● The Sustainable Development Goals approved in
September 2015

● National/regional mitigation and adaptation
commitments to be pledged by parties for the UNFCCC
process (COP-21 and beyond)

● The Sustainable Energy For All objectives

ACCESS TO CLEAN ENERGY is as important as adaptation and
mitigation! A consistent policy needs to address all together.

Principles of the Covenant of Mayors in SSA

Priority needs of African cities and citizens

● Improve the conditions of living

● Empower development, improve the economy

● Access to improved urban services linked to energy
(lighting, electricity, cooking, mobility, water,
health…)

● Set up appropriate energy, transportation and spatial
planning to manage city and population growth

● Preserve local resources and prevent land degradation

Embark energy efficiency and climate action

● As means to achieving access and development

● As longer term absolute commitments

-> SEACAPs

Sustainable Energy Access and Climate Action Plans

Women collecting water - Mali

Covenant of Mayors
in Sub-Saharan Africa

Network animation

Liaise with EU Covenant

Political advocacy

Communication

Workshops

Technical Assistance:

Methodology
Tools

Technical support
(in cooperation with JRC)

1st call for Proposals

(Sub-Saharan Africa)

First pilot cities

Capacity building

Support for planning
process

Early actions

Other
cities

Other
technical
expertise

National
States

Covenant of Mayors Office (CoMO-SSA)
(Consortium of networks of Local authorities and

technical partners)

Direct Management by DEVCO Implemented by city-networks

Objectives of the Grant for ‘Local
Authorities Platform’

● Support ‘SSA Covenant of Mayors’ participative
design, implementation and objectives

● Dissemination of information, organisation of
workshops

● Network and Political Advocacy

● Technical support to the programme (both to
the EU and to participating cities)

In short:

The Local Authorities Platform is both the
secretariat of the CoM SSA and a Technical
Assistance facility

Zero net energy homes

Call for Proposals (CfP)
"Supporting the participation of SSA cities to the CoM"

● Link to the guidelines and other documents:
Call for Proposals 150842 (1)

● Launched on 23 December 2015

● 46 concept notes received, 20 selected for the
full application phase

● Deadline for submitting full applications:

 22 June 2016

● Timeline for contracting: end 2016

● First CoM-SSA Endorsement Event at COP22

(1) Full link https://webgate.ec.europa.eu/europeaid/online-services/index.cfm?do=publi.welcome&nbPubliList=15&orderby=upd&orderbyad=Desc&searchtype=RS&aofr=150842

https://webgate.ec.europa.eu/europeaid/online-services/index.cfm?do=publi.welcome&nbPubliList=15&orderby=upd&orderbyad=Desc&searchtype=RS&aofr=150842
https://webgate.ec.europa.eu/europeaid/online-services/index.cfm?do=publi.welcome&nbPubliList=15&orderby=upd&orderbyad=Desc&searchtype=RS&aofr=150842
https://webgate.ec.europa.eu/europeaid/online-services/index.cfm?do=publi.welcome&nbPubliList=15&orderby=upd&orderbyad=Desc&searchtype=RS&aofr=150842
https://webgate.ec.europa.eu/europeaid/online-services/index.cfm?do=publi.welcome&nbPubliList=15&orderby=upd&orderbyad=Desc&searchtype=RS&aofr=150842
https://webgate.ec.europa.eu/europeaid/online-services/index.cfm?do=publi.welcome&nbPubliList=15&orderby=upd&orderbyad=Desc&searchtype=RS&aofr=150842
https://webgate.ec.europa.eu/europeaid/online-services/index.cfm?do=publi.welcome&nbPubliList=15&orderby=upd&orderbyad=Desc&searchtype=RS&aofr=150842

Objectives and priority issues (1)
CfP "Supporting the participation of SSA cities to the CoM"

Reference: section 1.2 of the Guideline, p.8-10

● four expected priority results:

1. Sub-Saharan cities set up efficient planning tools
and action plans (SEACAP)

2. The capacities of SSA cities are improved (planning,
participation process, local activities, resource
mobilisation, data collection, legal and
administrative activities…)

3. Joint activities and direct city-to-city cooperation
are undertaken ('South-North' as much as 'South-
South' and/or 'North-South)

4. Cities implement concrete actions for sustainable
energy access, energy efficiency, low emission local
development, urban planning and climate resilience

Objectives and priority issues (2)
CfP "Supporting the participation of SSA cities to the CoM"

Reference: section 1.2 of the Guideline, p.8-10

● Other priorities:

1. Favourable and supportive multi-level governance policy

Including cooperation with national authorities (decentralisation
process, national CC strategy…)

2. Cross-sectoral and participatory approach

3. Action consistency

Include key elements of the SEACAP in all the cities activities,
documents and processes. Ensure consistency of actions, policies
and activities with the SEACAP

4. Highest local ownership of the project:

The Mayor and its direct team must be involved. A dedicated and
well identified team must be set-up. (…)

5. Global urban networking

Financial support
CfP "Supporting the participation of SSA cities to the CoM"

● Total (current) budget of the call: EUR 5.9 M

● Possible top-up (which would allow to select
more cities)

● EU contribution must fall between the following
minimum and maximum amounts:

 minimum amount: EUR 300 000

 maximum amount: EUR 1 000 000

The difference between the total cost and the requested EU
contribution must be financed from sources other than the
European Union Budget or the European Development Fund

Reference: section 1.3 of the Guideline, p.11

Call for Proposals:
Timeline

23/12/2015
->

16/03/2016

12 to 19
February

2016

March-April
2016

June 2016
June - July

2016
December

2016

Publication
-> Concept

note
application

Workshops:
Cape Town,

Dakar,
Nairobi, Praia

Evaluation 1
+ invitation to

submit FAs

Deadline for
Full

applications

Evaluation 2
Selection list
Notification

Contracting
deadline
+ COP22

• EUR 600 million
mobilised already in 2012-
2013.

• More than EUR 3.5
billion allocated for 2014-
2020.

• Significant leveraging
investments. Fill gaps in
energy infrastructure and
power businesses, schools,
homes and hospitals.

More than EUR 4 billion
for the fight against
energy poverty

Existing financing tools

GPGC

