

Annotated Agenda 2015

Pacific Climate Change Roundtable, Apia, Samoa

Tanoa Tusitala Hotel, 12-14 May 2015

LESSONS LEARNT FROM TEN YEARS OF PIFACC IMPLEMENTATION

The Pacific Islands Framework Action on Climate Change (2006-2015) is the regional climate change policy endorsed by the Pacific Leaders in 2005. The Framework's vision is "Pacific island people, their livelihoods and the environment are resilient to the risks and impacts of climate change". The 2015 Pacific Climate Change Roundtable (PCCR) will provide participants with the opportunity to share 'lessons learnt' as well as what is 'new and unique' to ensure the region's smooth transition to the new integrated strategy - Strategy for Climate and Disaster Resilient Development in the Pacific (SRDP) and its implementation.

Objectives:

The 2015 PCCR has two objectives:

- (1) to share lessons learnt in the context of PIFACC implementation and to facilitate discussions on enhancing integrated climate change and disaster risk management policies, programmes, projects and actions in the Pacific Region; and
- (2) to facilitate discussions and promote awareness and understanding of the new Strategy for Climate and Disaster Resilient Development in the Pacific (SRDP) and its Pacific Resilience Partnership (PRP) as well as PCCR transition to this new arrangement.

Outcomes:

1. Sharing of lessons learnt from the past ten years of PIFACC, thus a greater sense of awareness of both regional and national climate change activities.
2. Awareness of processes and tools used in successful adaptation and mitigation projects and how to be replicated in new activities.
3. Clear understanding of the new Strategy for Climate and Disaster Resilient Development in the Pacific (SRDP) and its Pacific Resilience Partnership (PRP).
4. Clear understanding of how PCCR and or its Working Groups transition to the SRDP Pacific Resilience Partnership.
5. Awareness and understanding of new initiatives and opportunities to build capacity and to access climate change finances and other resources.

2015 Pacific Climate Change Roundtable (Final) Agenda

	Tuesday	Wednesday	Thursday
830	Registration	Recap from previous day by Facilitator (PatrinaDumaru) <i>Venue: Main Conference Room</i>	Recap from previous day by Facilitator (PatrinaDumaru) <i>Venue: Main Conference Room</i>
900	Opening Ceremony <i>(Master of the Ceremony – Netatua Pelesikoti, Climate Change Director SPREP)</i> <i>Venue: Main Conference Room</i>	SESSION 4: PARALLEL PIFACC Themes 5 and 6: <ul style="list-style-type: none"> • Mitigation of global greenhouse gas emissions • Partnership and Cooperation 	SESSION 7 – PARALLEL PIFACC Themes 3 and 4 Improving our Understanding of Climate Change Education, Training and Awareness
930	Opening Prayer <ul style="list-style-type: none"> • Rev.Nuuausala Siaosi Si'utaia Keynote speakers <ul style="list-style-type: none"> • H.E. Ambassador David Vogelsanger, Ambassador of Switzerland to Samoa • H.E. Jean-Luc Faure-Tournaire, Deputy Permanent Representative of France to the Pacific Community • David Sheppard, SPREP Director General Opening Address <ul style="list-style-type: none"> • Tuilaepa Lufesoliai Neioti Aiono Sailele Malielegaoi, the Honourable Prime Minister of the Government of Samoa. 	<div style="display: flex;"> <div style="flex: 1;"> <p style="text-align: center;">PARALLEL 3: Reducing Greenhouse Gas emissions in the PICs through Enhanced Access to Safe, Secure, Clean, Efficient and Affordable Energy supplies</p> <p style="text-align: center;"><i>(Session Facilitator: Solomonone Fifita SPC)</i></p> <p style="text-align: center;"><i>Venue: Main Conference Room</i></p> <p style="text-align: center;"><u>7 minutes presentations</u></p> <ol style="list-style-type: none"> 1. Samoa Small Scale Biogas Youth With A Mission (Rev. UsufonoFepuleai, Samoa) 2. REDD+ in PNG: Experiences and Lessons Learned (Gwen Sissiou, PNG) 3. Effort to phase out inefficient appliances and lights from the PICTs – Fiji (Frank Vukikomoala, SPC) 4. Actions for the Development of RMI Renewable Energy (ADMIRE) (RiyadMucadam, Marshall) 5. Resilience of Renewable Energy </div> <div style="flex: 1;"> <p style="text-align: center;">PARALLEL 4: Partnership and Cooperation: Existing and Emerging Partnerships on Climate Change and related Issues Strengthened Effectively Coordinated and Harmonised to Maximise Benefits for the PICTs</p> <p style="text-align: center;"><i>(Session Facilitator: Espen Ronneberg, SPREP)</i></p> <p style="text-align: center;"><i>Venue: Breakout Room</i></p> <p style="text-align: center;"><u>7 minutes presentations</u></p> <ol style="list-style-type: none"> 1. Cook Islands Water Tank Subsidy Program: Public-Private Sector Partnership (William Tuivaga, Cook Island) 2. Niue Partnerships for more Adaptation Benefits on the Ground (Josie Tamate, Niue) 3. Climate change adaptation and community resilience building initiatives in Vanuatu (Shirley Laban, Vanuatu) 4. Public Private Partnership for </div> </div>	<div style="display: flex;"> <div style="flex: 1;"> <p style="text-align: center;">PARALLEL 5: Strengthened capacity to apply analytical frameworks, models and tools (appropriate to the Pacific) to assess national and regional climate change vulnerabilities</p> <p style="text-align: center;"><i>(Session Facilitator: Kevin Petrini, UNDP)</i></p> <p style="text-align: center;"><i>Venue: Main Conference Room</i></p> <p style="text-align: center;"><u>7 minutes presentations</u></p> <ol style="list-style-type: none"> 1. Weather and climate information for adaptation (OfaFa'anunu, Tonga) 2. Coastal Calculator – MangaiaHarbour, PACC Cook Islands (Paul Maoate, Cook Islands) 3. Developing capacity in outer islands to prepare project proposals using the logical framework approach (William Tuivaga, Cook Islands) </div> <div style="flex: 1;"> <p style="text-align: center;">PARALLEL 6: Increased awareness and understanding of climate change issues among schools, communities and other stakeholders</p> <p style="text-align: center;"><i>(Session Facilitator: Marita Manley & Makelesi Gonelevu, Knowledge Management WG Coordinators)</i></p> <p style="text-align: center;"><i>Venue: Breakout Room</i></p> <p style="text-align: center;"><u>7 minutes presentations</u></p> <ol style="list-style-type: none"> 1.The role of youth and the climate change movement: Experiences and Lessons Learnt (Brianna Fruean, SPREP Youth Ambassador) 2. Working with the Education Sector to enhance Students Understanding and Engagement in Local Adaptation and Mitigation Measures (Niki Goulding, GIZ) 3. Integrating Climate Change within the School Curriculum – Long Term Behaviour Change: Kiribati (BibianaBureimoa, Kiribati) 4. Capacity Building in Climate Change through </div> </div>

		Installations in Tonga, Vanuatu and FSM (Frank Vukikomoala, SPC)	Climate Change and Disaster Risk Management (ElenoaNimacere, Fiji) 5. Lessons Learned from the Palau Sustainable Economic Development through Renewable Energy Applications (SEDREA) project(Xavier Matsutaro, Palau)	4. Sustainable Sea Transport (Morgan Wairiu, USP) 5. Samoa Climate Projections (MulipolaTitimaea, Samoa)	Academic and TVET Programmes(Helene Jacot Des Combes, USP) 5. Working with Pacific media to raise the Climate Change profile: Partnerships, Actions, Challenges, Successes and Lessons Learnt(SamisoniPareti, Islands Business magazine)
1000	Group Photo & Morning Tea	Morning Tea			
1030	SETTING THE SCENE: <i>(Session Facilitator – Netatua Pelesikoti, SPREP)</i>	SESSION 5: PLENARY Addressing the Challenges of Climate Change - Loss and Damage and Climate Finance			Morning Tea
1100	<i>Venue: Main Conference Room</i> <u>20 minutes presentation</u> 1. 2015 PCCR Programme, Objectives, Outcomes and how the 3 days are structured and facilitated (Netatua Pelesikoti, SPREP) <u>25 minutes presentation</u> 2. Updates on achievements since 2013 (Working Groups Coordinators) <u>15 minutes</u> 3. Questions and Answers	<i>(Session Facilitator: Brian Phillips and Exsley Taloiburi/Meapelo Maiai, L&D and Resource Mobilisation WG Coordinators)</i> <i>Venue: Main Conference Room</i> <u>7 minutes presentation</u> 1. <i>Towards Economic Resilience: Building Loss and Damage Experiences and Knowledge from Climate Change in the Pacific and Asia Region</i> (Tapulolo'uSi'uli (Samoa) and Denis Chang Seng, UNESCO) 2. Update on a Pilot Project based in Vanuatu, Kiribati and Samoa to Inform a regional approach for dealing with Loss and Damage in the Pacific (MaliaTalakai, Consultant)			SESSION 8 PLENARY Preparation for the COP21; Climate Science and Information Management <i>(Session Facilitator – Marita Manly, GIZ)</i> <i>Venue: Main Conference Room</i> • Introductory Remarks – David Sheppard, Director General SPREP <u>7 minutespresentation</u> 1. AOSIS Preparations for COP21 (H.E. Ambassador Ahmed Sareer, Maldives Permanent Mission to the United Nations) 2. Pacific Region Preparation for COP 21 (Diane McFadzien, SPREP) ENERGISERS 3. PACCSAP Climate Change Science, Tools and Outreach (Kevin Hennessy, CSIRO Oceans and Atmosphere Flagship) 4. Pacific iCLIM project (Kalara McGregor, Griffiths University) 5. Repository (PRDR) and its link to the regions GHG mitigation efforts and the INDC process (Frank Vukikomoala, SPC)
1130	SESSION 1 – PARALLEL <i>(Session Facilitator – Samoa)</i> PIFACC Themes 1 and 2	ENERGISERS 3. Regional Implementing Entity (RIE): How SPREP Intends to Execute this function – Adaptation Fund and Green Climate Fund (Espen Ronneberg, SPREP) 4.GCF and GEF: UNDP-GEF (Adriana Dinu, Executive Coordinator and Director) 5.Climate Change Financing - ADB, GCF, and the Pacific (Xianbin Yao, ADB Director General for the Pacific)			
1200	*Implementing Tangible, On-Ground Adaptation Measures and * Governance and Decision Making				

PARALLEL 1:

What we have learnt: Implementing Tangible, On-ground Adaptation Measures

(Session Facilitator -Samoa)

Venue: Main Conference

7 minutes presentations

1. Addressing Food Security in Fiji – (Peter Emberson, Fiji)
2. Kiribati Water Smart (Reenate Willie, Kiribati)
3. Palau Approaches to achieving Food Security under the PACC Project (Joe Aitaro, Palau)
4. Tonga – Trialing Coastal Protection Measures (Luisa Tu’i’afituMalolo, Tonga)
5. Building community Resilience: Experiences on Implementing Integrated approaches to Climate Change and Disaster Risk Management (Loti Yates and Hudson Kauhiona, Solomon Islands)

PARALLEL 2:

The Role of a Strong Enabling Environment: Governance and Decision Making for Achieving PIFACC Themes

(Session Facilitator – RMI)

Venue: Breakout Room

7 minutes presentations

1. Bottom-up approach to integrating climate change and disaster risk management into development planning (InokeFotuKupu, Tonga)
2. Tokelau Institutional Arrangements for Accessing Resources for Renewable Energy; Experiences and Challenges (Whelma Villar-Kennedy, UNDP& Jewel Toloa, Tokelau)
3. The Role of P3D tool in Community Decision-Making in Samoa: Challenges & Lessons (Yvette Kerslake, Samoa)
4. Climate change and Disaster Risk Management integration: the Role of the National Advisory Board –Achievements and Challenges (Brian Philips, Vanuatu)
5. Palau: Challenges in developing a Climate Change Policy for Disaster Resilient Low Carbon Development (Xavier Matsutaro, Palau)

SESSION 6 - PLENARY SESSION

Strategy for Climate and Disaster Resilient Development for the Pacific (SRDP)

(Session Facilitator –Tagaloa Cooper, SPREP)

Venue: Main Conference Room

- Introductory Remarks: Fabian McKinnon, Deputy Director General, SPC

10 minutes presentation

1. Background (Netatua Pelesikoti, SPREP)
2. Structure, Principles, goals and Implementation Arrangements (Cristina Casella, SPC)
3. SRDP Support Unit (Scott Hook, PIF)

Lunch & Side Events

(Open-ended Drafting Committee to Meet)

1300	Lunch & Side Events		Lunch & Side Events			<p>SIDE Event 6: “A Protection Agenda towards cross-border displacement in the context of disasters and climate change” (Nansen/SPREP)</p> <p>Venue : Boardroom 2 Downstairs</p>	<p>SIDE Event 7 Outcomes and declaration of the third Oceania 21 meetings in New Caledonia, 28-30 April 2015 (New Caledonia)</p> <p>Venue: Main Conference Room</p>	<p>SIDE EVENT 8: Reducing future climate risk: adaptation planning lessons from the PACCSAP program (PACCSAP)</p> <p>Venue: Breakout Room</p>
1330	<p>SIDE Event 1 Bottom-Up Governance Approaches to Integration of DRM & CCA (UNDP)</p> <p>Venue: Main Conference Room</p>	<p>SIDE Event 2 The Commonwealth Climate-Finance Skills Hub (Commonwealth Secretariat)</p> <p>Venue: Breakout Room</p>	<p>SIDE Event 3: Maximising new climate change financing: Transitioning from a project-based to a programmatic approach (SPC)</p> <p>Venue: Main Conference Room</p>	<p>Side Event 4: Building disaster ready communities through improved national meteorological Services (SPREP/Samoa)</p> <p>Venue: Breakout Room</p>	<p>SIDE Event 5: Climate Change and Adaptation: Be Prepared, Adapt Now / practical lessons and experiences from the Netherlands, a low lying delta. (Netherlands)</p> <p>Venue: Boardroom 2 Downstairs</p>	<p>SESSION 9 – PLENARY (Session Facilitator – USP)</p> <p>Venue: Main Conference Room</p> <p><u>10 minutes presentation</u></p> <p>SPCR – PPCR Pacific Regional Track: Mainstreaming climate change and disaster risk management, Regional Technical Support Mechanism –Rapid Response Fund: Partnership and Collaboration in Action.</p> <p>1. Overview of SPCR and ADB/SPREP Output 1</p>		
1400	<p>SESSION 2 – PLENARY (Session Facilitator – Fiji)</p> <p>Venue: Main Conference Room</p>		<p>SESSION 6 – BREAKOUT GROUPS Transition to Strategy for Climate and Disaster Resilient Development in the Pacific and the Pacific Resilience Partnership</p> <p>(WG COORDINATORS AND SRDP TWG TO FACILITATE)</p>					

	<p>Introductory Remarks: Kosi Latu, Deputy Director General SPREP</p> <p><u>15 minutes presentation</u></p> <p>1. PIFACC on-line Monitoring Tool (Netatua Pelesikoti & Makelesi Gonelevu, SPREP)</p> <p>2. Vanuatu Climate Change Portal (Florence Iautu, Vanuatu)</p>	<p>Venues:</p> <ol style="list-style-type: none"> 1. Adaptation and Mainstreaming – Main Conference Room 2. Mitigation – Main Conference Room 3. Resources – Breakout Room 4. Knowledge Management – Boardroom 2 (downstairs) 5. Loss and Damage – Boardroom 1 (upstairs) 	<p>(Andrea Volentras, Programme Manager)</p> <ol style="list-style-type: none"> 2. RTSM -From Concept to Operationalisation (Satui Bentin, RTSM Coordinator) 3. RTSM/RRF TA Request Application (Litara Taulealo, Samoa)
1430			
1500		Afternoon Tea	
1530	Afternoon Tea		SESSION 10 -PLENARY Venue: Main Conference Room Wrap up Discussions and Recommendations – informal plenary
1600	SESSION 3: WORKING GROUP – BREAKOUT		ADOPTION OF RECOMMENDATIONS
1630	Working Group 1: Adaptation and Mainstreaming	Working Group 2: Resource Mobilisation	
1700	What have we learnt: Implementing Tangible, On-Ground Adaptation Measures	Lessons and Experiences from Accessing and Managing Climate Change Resources	CLOSURE
1730	<p>(Session Facilitator – WG Coordinators– Netatua Pelesikoti and Peniamina Leavai, SPREP)</p> <p>Venue: Main Conference Room</p> <p><u>7 minutes presentations</u></p> <ol style="list-style-type: none"> 1. Samoa Tourism Sector Adaption: Lesson Learnt (Amiaifolau Afamasaga Luatua, Samoa) 2. Capacity Building for Adaptation (Cecilia Aмоса, USP) 3. Gender and Adaptation: Cook Islands (Paul Maoate, Cook Islands) 4. Choiseul Integrated Climate 	<p>(Session Facilitator – WG Coordinators- Exsley Taloiburi (PIFS), Meapelo Mai'ai (SPREP))</p> <p>Venue: Breakout Room</p> <p><u>7 minutes presentations</u></p> <ol style="list-style-type: none"> 1. Tonga Climate Change Fund: Lessons Learnt (Sione Fulivai, Tonga) 2. Pacific Climate Change Finance Assessment Framework: Lessons Learnt (Riyad Mucadam, Marshall Islands) 3. Samoa Experience in Coordinating Climate Change Finance (Litara Taulealo, Samoa) 	<p>SESSION 6 (con't): Breakout Groups to report back to Plenary</p> <p>Venue: Main Conference Room</p> <p>Closing drinks and finger food at Tanoa Tusitala Hotel</p>

	<p>Change Programme (CHICCHAP): Achievements and Challenges (Hudson Kauhiona, Solomon Islands)</p> <p>5. Lesson Learnt from Tuvalu NAPA 1 (Alan Resture, Tuvalu)</p>	<p>4. Cook Islands: Getting Accreditation as a NIE to the Adaptation Fund (Lavinia Tama, Cook Islands)</p> <p>5. PNG Experience in Accessing and Coordinating Climate Change Finance (Gwen Sissiou, PNG).</p>		
1800	<p>Cocktail Reception hosted by SPREP 6-8 PM, Tanoa Tusitala Hotel</p> <p>(Open-ended Drafting Committee to Meet)</p>		<p>CLIMATE CHANGE MARKET PLACE – Dinner is provided and will be held at Robert Louis Stevenson Museum, Vailima. In partnership with the EU/GIZ Adapting to Climate Change and Sustainable Energy (ACSE) Programme. Transport will be provided by SPREP from TanoaTusitala Hotel</p>	
1830 2130				

Exhibition (Organisation Displays)
From 8.00am to 6.00pm each day

SESSION COLOR CODE

 Plenary Sessions

 Parallel Sessions (All parallel and breakout sessions will be in a form of panel discussion with Q&A)

 Working Groups Breakout

Pacific Climate Change Roundtable (PCCR)

Tanoa Tusitala Hotel
Apia, Samoa
12-14 May 2015

