United Nations Development Programme (UNDP)

Region: Latin American and the Caribbean (LAC)

Caribbean Risk Management Initiative Phase 2 (CRMI II) Project Document

	Project Title:
	Caribbean Risk Management Initiative, Phase 2

	Expected RPD Outcome(s):

	Focus Area 3: Enhancing conflict and disaster reduction and risk management capabilities

This project combines aspects of UNDP’s corporate strategic plan (2008-2011) from operations areas: Crisis prevention and recovery – disaster risk reduction and : environment and sustainable development – promoting adaptation to climate change. The project falls under focus areas three and four from the RBLAC regional plan and the RBLAC key results areas Strengthened regional, national and local capacities to manage and mitigate the risks of disasters; and strengthened regional capacity to adapt to climate change

	Expected RPD Output(s):

	Programme Outputs as stated in the RBLAC RPD:

1. Joint multi-country initiatives and strategies to reduce and mitigate the risk of disasters;

2. Policies and systems for disaster management adopted

3. Small islands development via implementation of the Mauritius strategy

RBLAC RPD Target: 8 countries supported, including at least 3 Caribbean islands, developing capacities to manage and mitigate the risks of disasters

	Executing Entity:
	UNDP Regional Center, Panama

	Implementing Agencies:
	UNDP, CDEMA, UWI, CIMH, INSMET(Cuba)

	Brief Description

This project combines aspects of UNDP’s corporate strategic plan (2008-2011) from operations areas: Crisis prevention and recovery – disaster risk reduction and: environment and sustainable development – promoting adaptation to climate change. The project falls under focus areas three and four from the RBLAC regional plan and the RBLAC key results areas Strengthened regional, national and local capacities to manage and mitigate the risks of disasters; and strengthened regional capacity to adapt to climate change.

Capacity in the Caribbean for managing climate-induced disaster risk is low despite gains made by the Caribbean Risk Management Initiative (CRMI) Phase one and other initiatives undertaken by regional governments, the United Nations, and other development partners. To develop such capacity, this project will establish throughout the region, disaster risk reduction centres which will map hazards, vulnerability and risk due to climate change and geological hazards and be part of the national early warning system at the local government and community level. The project will support collection and generation of data on climate and the development of accurate climate change scenarios for key economic sectors to inform effective adaptation to climate change within the highly vulnerable SIDS of the Caribbean. Capacity to manage risk and adapt to climate change will be developed by establishing and supporting a Community of Practice, and developing educational courses and increasing awareness among, inter alia, the media, policy-makers and stakeholders in communities, technical agencies and government. The project will also support development of financial mechanisms and promulgation of guidelines for reducing risk and integrating climate change adaptation into livelihoods, policy and practice.

	Regional Programme Period:
 2008 - 2012
Key Result Area (Strategic Plan)

Atlas Award ID:

00060722
Start date:

 15th March 2011
End Date
 31st Dec 2012

PAC Meeting Date: August 26 – December 4, 2010
Management Arrangements
Direct Execution
	Total resources required 2,618,500

Total allocated resources: 950,000

· Regular

· Other:

· BCPR

800,000

· RBLAC

150,000

· Government

Unfunded budget: 1,668,500

In-kind Contributions

	Agreed by:
	Name
	Title
	Date
	Signature

	Government of Guyana
	
	
	
	

	Government of Trinidad and Tobago
	
	
	
	

	Government of Barbados
	
	
	
	

	Government of Jamaica
	
	
	
	

	Government of Cuba
	
	
	
	

	RBLAC
	
	
	
	

	UNDP (Executing Entity)
	
	
	
	

I. Situation Analysis

Climate change undermines human development: its effects on drought, floods, hurricanes, land degradation, and degraded water supplies threaten development in general and the poor in particular. Globally, natural disasters take a human toll that exceeds that of armed conflict, and disasters appear to be worsening and becoming more costly. A record in insured losses attributable to natural disasters (USD80 billion) was reached in 2005. Of the 20 most costly disasters over the last 35 years, 10 occurred during the past five years
. The 2009 Global Assessment report on Disaster Risk reduction indicates that disaster risk, poverty and climate change are strongly linked and points out that “disaster risks associated with hazards such as tropical cyclones, floods, earthquakes, droughts and other natural hazards constitute a critical challenge to development.” The Caribbean SIDS are particularly vulnerable to the effects of Climate Change.

The first phase of CRMI began in 2004 as a region response to the challenge above. It was a major programme element of the Bureau for Crisis Prevention and Recovery (BCPR) and UNDP’s Regional Bureau for Latin America and Caribbean (RBLAC). The objective of the CRMI was to support an integrated approach to managing and reducing climate risk in the region, bringing together the then UNDP practice areas of Crisis Prevention and Recovery (Disaster Reduction and Recovery sub-practice) and Energy and Environment (Climate Change sub-practice). The first phase of CRMI achieved impressive results including:
· increased regional capacity for climate risk management by developing integrated cross-cultural risk management and adaptation knowledge networks;
· support for the development of a cadre of climate risk management personnel by training eighty practitioners
 from Government agencies who attended technical training workshops held in “Use of the MM5 model for extreme weather forecasting”, “Risk mapping and development planning in coastal zones”, and “Basics of disaster prevention, preparedness and response”
· provided eleven scholarships for the University of the West Indies Master’s program in risk management, which was the first post-graduate program in the region;
· publishing and disseminating in English, French and Spanish the proceedings of the Regional meeting of experts on integrating risk management and climate change adaptation, proceedings were published in hard copy and on the website in three languages.
· Gender mainstreaming of the CRMI program was achieved by integrating a gender focus in all program activities, as well as funding research on gender and climate risk in the Caribbean Region
· Vulnerability and capacity assessments (VCA) were tested and applied in collaboration with the Caribbean Community Climate Change Centre (CCCCC) Mainstreaming Adaptation to Climate Change (MACC) Project, in which VCA incorporating climate risk have been developed for pilot areas focusing on specific sectors in several countries in the region.
· The CRMI has also supported the annual CDERA Comprehensive Disaster Management Conferences from inception in 2006.
· An important initiative was funding the establishment of a local risk reduction management centre (RRMC) in Guamá, Cuba, as a pilot for a decentralized system for disaster risk reduction and preparedness.
According to the 2008 External Evaluation, the key lessons learned during the CRMI were:

· It is important to establish clear ownership, leadership and responsibility for the management of the CRMI

· In difficult circumstances such as those found in Cuba, greater administrative and budgetary flexibility may provide more options to solve problems.

· Steady and supportive managerial supervision and direction is important.

· The message and identity of a project can be lost or poorly established without constant direct communication with stakeholders.

· High turnover of personnel can seriously undermine a project.

· Administrative difficulties can distort the perception of the potential of a project to succeed and respond to the wishes of stakeholders.

· Relatively simple interventions can result in beneficial networking.

· Differences between people/institutions/countries can be overcome to identify areas of shared interest.

Overall, while good work has been done and creditable achievements made, Caribbean countries are not at the point where there is adequate national capacity to manage disaster risk that may be affected by or caused by climate change. There is need for further activities to develop capacity and to enhance mechanisms that allow for regional cooperation and technical exchange.

The detailed Situation Analysis is provided in Annex 2

II. Strategy

The 2008 evaluation of the CRMI suggested that the second Phase of CRMI consolidate gains made and carry out activities in strategically important areas with the overall goal of developing capacity within the Caribbean for managing the risk due to climate-affected hazards.

The strategy for the project addresses many of the recommendations of the evaluation and seeks to build on the key successes of the first phase of the initiative. Through this project, UNDP will assist Caribbean countries to implement those sections of the Mauritius Declaration that call for establishing or strengthening national and regional climate-change coordination mechanisms; improving national disaster mitigation, preparedness and early-warning capacity; increasing public awareness about disaster reduction; stimulating interdisciplinary and inter-sectoral partnerships; and mainstreaming risk management. Wherever possible, UNDP will work with existing regional entities and specialized agencies. CRMI Phase II will build upon the advances made within the first five years of the initiative and on the strengths and comparative advantages developed.

The second phase of CRMI (2011 – 2012)
Many of the participating countries lauded the results of CRMI Phase 1 and recommended the continuation of the projects ideals. Importantly also, an independent, outside evaluator made similar recommendations.

Countries suffering repeated disasters are caught in a cycle of crisis, poverty and risk, which can fuel instability at the national and regional levels. UNDP helps countries prone to natural disasters by ensuring better integration of crisis prevention, risk reduction and cross-cutting issues into existing programmes. UNDP supports the International Strategy for Disaster Reduction (ISDR), and the implementation of the Hyogo Framework for Action (HFA), 2005-2015 and works with partners to integrate information from disaster risk assessments into development plans and programmes. UNDP also supports the development of institutional and legislative systems and coordination mechanisms to manage disaster risk. UNDP programmes include a special focus on managing climate-related risks. UNDP’s corporate strategic plan (2008-2011)
 takes into account the special needs of least developed countries and SIDS and recognizes that South-South cooperation (SS) makes a valuable contribution to development progress and partnerships. UNDP supports SS within country and regional programmes by encouraging the use of available institutional, technical and human resources in the South to meet development goals, including the MDGs
. UNDP’s objective for climate change is to reduce the risk that it poses to developing countries – particularly the poor – so that the MDGs may be achieved.

Therefore, UNDP focuses on: (a) assessing vulnerability in key sectors; (b) integrating climate change risk considerations into development plans and policies; and (c) gaining access to new funding sources to support innovative adaptation initiatives
. This project follows this approach and additionally addresses two focus areas (3 and 4) of the RBLAC Regional Programme Document for Latin America and the Caribbean, 2008-2011. In focus area 3 of the regional programme: Crisis Prevention and Recovery, the focus is on enhancing natural disaster-risk reduction and management capabilities in the region. UNDP supports multi-country initiatives to develop policies and mechanisms that improve risk management and support recovery and development strategies in SIDS. Within focus area 4: Environment and sustainable development, regional interventions focus on supporting adaptation to climate change. UNDP also provides advice on the impact of climate change and advice to Governments on climate change adaptation policies.

Carrying out these activities effectively within the Caribbean will require developing capacity and increasing the number of persons working in climate change adaptation and disaster risk reduction while building a common framework and approach to the issues. The elements for a framework already exist in the Mauritius declaration which is endorsed by RBLAC’s regional strategy. Indeed, improving human development in SIDS by implementing the Mauritius declaration is an output of UNDP’s regional programme. Through this project, UNDP will assist Caribbean countries to implement those sections of the Mauritius Declaration that call for establishing or strengthening national and regional climate-change coordination mechanisms; improving national disaster mitigation, preparedness and early-warning capacity; increasing public awareness about disaster reduction; stimulating interdisciplinary and inter-sectoral partnerships; and mainstreaming risk management. Wherever possible, UNDP will work with existing regional entities and specialized agencies. CRMI Phase II will build upon the advances made within the first five years of the initiative and on the strengths and comparative advantages developed. The second phase of CRMI will:

· Have a narrow, well-defined focus

· Facilitate agencies and governments in furthering their climate change and disaster risk reduction mandate by facilitating collaboration, sharing experiences and producing tools and best practices

· Continue to facilitate South-South cooperation while facilitating North-South cooperation

· Use existing mechanisms and work with existing organizations wherever possible

· emphasis advocacy and policy coordination

· Increase ownership by the participating countries and agencies,

· Avoid duplication and overlap at the national level;

 There are three expected outputs of the CRMI Phase II.

1.0 Capacity for disaster risk reduction and adaptation to DRR-CCA is developed within the region is strengthened;

2.0 Management of knowledge on climate change adaptation and disaster risk reduction is improved; and

3.0 Partnerships and Resource Mobilization are enhanced.

The components of the project are outlined below and are contained in the RRF following this section. Regional implementing partners are identified within the RRF:

Output 1.0: Capacity for disaster risk reduction and adaptation to climate change developed within the Caribbean region is strengthened.

The project will establish a regional network of Risk Reduction Management Centres (RRMC) throughout the Caribbean.. In Cuba, the RRMC model has been developed by the Cuban Civil Defense (see page7 for explanation of model).

The aim is to replicate this model in other Caribbean countries, whereby the establishment of territorial RRMCs would be associated with the appropriate local or national government organizations, depending on the size of the country involved (e.g. Parish councils in Jamaica, municipalities in Republica Dominicana) and serves as a part of a national network. The centres would be established in several islands and would inter alia carry out local assessments of risk, produce hazard and risk maps, provide local information to teams working on climate scenarios and communicate warnings to the communities in their area. They can also form a focus point for managing and communicating socio-economic information on losses after an event such as derived from initial damage assessments. Since these centres manage information on disaster risk reduction including vulnerability, they will be well positioned to ensure that climate adaptation measures are incorporated into local programmes and projects. They could, for example, provide local governments with increased capacity to understand disaster risk reduction and the need to adapt to climate change and incorporate these factors into their decision making processes that relate to physical planning. In this regard, they provide a vehicle for strengthening a gender-perspective in risk reduction analysis, ensuring its visibility in risk studies and assessments, as well as the collection of sex-disaggregated data.

During the phase I of CRMI a national workshop of RMCC was held in Cuba to identify lessons learned, the publication of guidelines for replication, identifying and facilitating links between Cuba and beneficiary countries, adjusting aspects of the model to work with the different local government structures in the Caribbean, as well as developing training modules, training the staff, developing a timeline for roll-out, and brokering government agreements. Once this was done, a minimum of three centres will be piloted and the experience assessed for further replication. Resource mobilization permitting, a further twelve centres will be established under the project. A crucial factor in the RRMC model is that they be established within existing government structures to facilitate continuity after project support is finished. Key to this component would be the role of relevant UNDP country offices to provide a close working relationship with the relevant government agencies in local government, disaster management and climate adaptation.

The CRMI will continue to support the generation of climate scenarios at scales which are relevant to the Caribbean. In the first phase, CRMI was able to bring together the CCCCC along with INSMET of Cuba and the University of the West Indies. Since then, collaboration, using shared Caribbean expertise is taking place. However, work on climate modelling is long term and, particularly for scales appropriate to SIDS, requires more storage capacity for data than is available to the three institutions at present. Current work is constrained by storage capacity and this will need to be improved if data relevant to key economic sectors is to be generated. This component will be limited to support to data exchange, improvement of hardware and software at CCCCC and UWI and generating data relevant to key sectors in the economy such as agriculture and tourism.

Output 2.0: Improved management of knowledge on climate change adaptation and disaster risk reduction

Once more accurate scenarios for climate change have been generated (by the activities in 1), it is important to ensure that the data are translated into information that can be used to increase awareness of the potential risks due to climate-influenced hazards and to provide advice for end users (farmers, fishers, hoteliers etc.) on actions to take to reduce their risk and ensure their livelihoods are sustainable. It is also vital to train persons involved in physical planning to know how to interpret the information generated by the scenarios so that they may make more informed decisions that can reduce the vulnerability of the people in the region. Additionally, development and financial planners may require information on how human development and socio-economic factors are affected. This would allow them to make better long term plans.

This component also enables the formalization of the exchange of lessons into a structured process of best practices; risk reduction and adaptation methods and guidelines that are translated and disseminated throughout the region within a formalized Community of Practice (CoP).

To ensure that there is an adequate number of persons available to Caribbean institutions with the requisite skills, it is proposed to develop and deliver courses to practitioners in a variety of areas. This would be done, wherever possible, through existing institutions, including universities, NGOs, civil service staff colleges etc., to ensure that teaching is continued after the CRMI is completed.

Several countries such as Guyana, Belize, Suriname, Honduras, Belize, Guatemala, El Salvador, and Nicaragua are vulnerable to meteorological hazards in a similar way to the islands states of the Caribbean. Such countries may be affected by similar issues as the islands and share an interest in risk reduction and adaptation to climate change. Similarly, the SIDS of the Pacific has much in common with the SIDS of the Caribbean. Exchange of lessons learned between agencies such as CEPREDENAC, CDERA, SOPAC and the CCCCC will be facilitated.

The Community of Practice (CoP) would consist of persons corresponding to the RRMCs as well as people who participate in the various project components, persons from the mainland and outside the region. The CRMI would, in close collaboration with academic institutions and NGOs, identify regional and other experts, members of academia and practitioners who could recognize and review best practices. The Community would be built around the current CRMI website with links wherever possible to UNDP CoPs. The website requires two elements: a) a moderator – who is a technical expert, who controls content, encourages participation, reviews best practices, and assists with links to the Knowledge Framework. The moderator would ensure that the site is not merely a passive repository but serves to stimulate discussions and exchange of experiences, taking advantage of a multi-lingual team to facilitate this process. b) a website manager – who is the IT expert and uploads material, makes changes to events/news, ensures visibility of website and assists with marketing/promotion. The site would be an active repository for best practices, experiences and lessons learned, published and disseminated in the three main languages of the Caribbean (Spanish, English, and French). The CoP/CRMI website would include functional links to sites such as the Caribbean knowledge management centre operated by ECLAC. Other CoP functionality could be provided through links to the online CoP tools LOGOS (logosundp.org). It is envisaged that the CRMI site would eventually be migrated to the regional institution that eventually assumes leadership of the initiative.

The CoP would be strengthened by face to face contact, from time to time, in conjunction with ongoing regional events wherever possible, through targeted training events, workshops and symposia.

The scenarios generated under the output 1 along with best practices and lessons learned generated from the community of practices as well as other sources, are translated into information usable by policy makers, decision makers and media at regional, national, local and community levels. This includes the development of information summaries, guidelines and tools that allow professionals in financial planning, development planning, physical planning, disaster risk reduction as well as the key sector of Tourism to integrate climate change and disaster risk reduction into their work. Gender-oriented case studies or best practices will be included annually. Summaries for the media that can be used to increase awareness of the public with respect to climate risk will also be produced. Other work under this section could include guidance notes on how to incorporate climate change into post-disaster plans for severe events, brief notes on implications of climate change and disaster risk on sectoral development for senior civil servants and ministers, as well as technical summaries of the scenarios themselves. A key element of this work will be to make information available in three languages. Once the material has been developed, it will provide the basis for the activities in 2.3.

Education courses and raising awareness. The purpose of courses and awareness raising activities are to expose stakeholders to the material generated in 2.2. and to train persons how to use them. Policy makers, professionals working in fields in which it is necessary or desirable to integrate climate change and disaster risk considerations as well as staff of the RRMCs, local government staff and media staff are the targets. Awareness raising sessions, short courses and degree courses will be delivered. Subjects to be covered would include background on climate change and variability, risk management, how to adapt to climate risk, etc, and would include explicit gender analysis. An additional element would be a regional short course on gender mainstreaming in disaster risk management. Assistantships for a limited number of professionals, as well as supporting the development and delivery of such courses by NGOs and educational institutions would be considered.

Participation in the 2011 Global Assessment Report on Disaster Risk Reduction (GAR 11). CRMI provides an ideal vehicle to enable the Caribbean region to enhance and enrich its own disaster data, disaggregated to allow improved analysis, including that of gender. This not only will enable the region to be prominently represented in GAR11, but will also generate vital data for national and regional institutions. The objective of GAR11 will be to provide national governments, regional and international organizations, civil society and other stakeholders with strategic policy advice on how to address these challenges. GAR11 will assist countries to adapt to climate change and to reduce disaster risk and will offer an enhanced and updated analysis of global risk patterns, trends and drivers, an identification of the costs and benefits of addressing different risk segments and strata; a review of progress between 2009 and 2011 towards the Hyogo Framework of Action and a set of policy recommendations to create an enabling environment for risk reduction.

For the GAR, it is proposed to build on previous efforts under CRMI (see page 5) and others to develop a regional historical disaster loss database that documents all the loss events and their attributes in the region since 1970. This would include:

· Updating and enhancing existing databases (Jamaica, Trinidad, Guyana etc.) to end of 2009 and have all data reviewed for quality control.

· Beginning the construction of a regional database, including both the above countries as well as many new countries as possible (those databases that are completed by 2011 could be analyzed in GAR11). The objective of the activity would be to engage as many CDEMA member states as possible, as well as, if possible, other countries, such as Cuba and Puerto Rico.

The strategy will be based on a technical cooperation agreement with a regional centre of excellence that would become the training and technical support hub. One such institution is the Centre for Disaster Risk Reduction of the University of West Indies in Jamaica (CDRR/UWI), which usefully builds on the relationship established with UWI in the development of the pilot databases in Jamaica and Trinidad and Tobago in the early stages of the CRMI. For Spanish speaking countries, the Corporation OSSO (a scientific organisation in Colombia) is already coordinating data collection for the GAR for Latin America, and would provide support.

Implementation at country level will be coordinated via the CRMI, UNDP Country Offices, the Regional Center in Panamá and with direct links to the disaster management and climate change organisations in the countries concerned. CDEMA and other regional agencies could provide a coordination framework to support the initiative with the countries at the regional level.

The UNISDR, through the GAR team would provide technical assistance and support, human resources and materials for training, as well as conceptual and methodological guidance for the development of the national databases and integration into a regional database.

Output 3.0: Partnerships and Resource mobilization and are enhanced

Sustainability of project outputs and outcomes will be addressed by forming lasting policy and technical linkages, identifying regional agencies for hosting project activities during and after the project and by increasing the financial resources available for project activities and partners. The final output will form policy and technical linkages within the region and between the region and the Pacific SIDS as a priority area as well as Central America exchange of lessons learned and technical cooperation between agencies such as CEPREDENAC, CDERA, SOPAC and the CCCCC as well as NGOs such as IFRC will be facilitated.

Concomitant with this, UNDP will work with donors and development partners in the region to implement Climate change adaptation and disaster risk reduction. For example, the European Union has just released its “Strategy for Supporting Disaster Risk in Developing Countries”. The Caribbean Development Bank has recently released its national disaster strategy operational guidelines. In both cases, climate change adaptation and disaster risk management are integrated. Having addressed this topic in CRMI Phase I, UNDP is well–placed to assist the donors in implementing these strategies within the region. The products and approaches of CRMI II can be leveraged for enhanced donor coordination in implementing disaster risk reduction and adaptation to climate change. To facilitate sustainability the project will seek donor funds to supplement activities piloted under the CRMI and roll them out to the region.

Resource Mobilization. CRMI will not be funded entirely out of UNDP resources. The resource mobilization strategy under CRMI will be to use UNDP resources in the first year to generate on-the-ground outputs that have a strong practical application, focusing on the establishment of pilot Risk Reduction Management Centers and create a detailed plan for Resource Mobilization (2011-2012). This would be a major activity of the regional centre and will seek to identify donors interested in funding aspects of the programme for years two and three. For CRMI II, resource mobilization will identify sources of funds to supplement UNDP funds to meet the scope and coverage of project activities planned, ensure sustainability for key project outcomes and create persistent mechanisms that enable regional entities to carry out disaster risk reduction and climate change adaptation activities after the project period. Achievements of Phase I and the initial year of Phase II will be leveraged with donors to access funds to supplement UNDP financing.

Under this component, CRMI will develop capacity in regional COs and Governments for resource mobilization for Climate Change and disaster risk reduction, and develop a regional funding mechanism for sustained support to project outputs. Experience with the GEF has shown, that for many Caribbean SIDS, creating regional proposals for funding has advantages and often avoids some of the capacity limitations experienced by individual islands acting alone. A useful approach to facilitate Caribbean SIDS access to the funding to support disaster risk reduction and climate adaptation would be to develop a proposal for a regional financial mechanism e.g. trust fund that would support projects that combine climate adaptation and disaster risk reduction e.g. reforestation in vulnerable areas or projects that maintain ecosystems and reduce vulnerability to hazards
. Such a mechanism could allow for sustained funding support for the capacities established under Output 1 and could be financed by donors such as the soon-to be established adaptation fund, DFID, EU, CIDA and the CDB.

Capacity of partners to mobilize resources will be built through training, project development workshops, exchange of lessons learned and development of tools. CRMI will also work with promising national and regional initiatives to identify additional sources of funding external to the region. This will be facilitated by providing information on funding sources to regional and national agencies.

Partnerships and sustainability. The project will support efforts to formalize arrangements to exchange technical data between organizations in the Pacific Region and Central America in addition to the Caribbean. This component will also seek to identify regional organizations that are interested and capable of hosting aspects of the project once the major activities end. The project will develop capacity in at least one regional partner to continue functions commenced under the CRMI, with particular focus on regional collaboration; documenting best practices and lessons learned; supporting coordinated regional priorities and strategies for DRR and CC adaptation.

CRMI will work in close partnership with exiting regional organisations to ensure that the project is delivered. In many cases, regional agencies will be strengthened through CRMI to carry out their mandates in disaster risk reduction (DRR) and climate change adaptation (CCA). The details of the level of cooperation and partnership are available in the Results and Resource Framework and the Annual Work Plan (AWP).

In addition to this, the Project Manager will ensure that there is a resource mobilization plan and process to ensure that there is adequate funding for the life of the project. During the second year of CRMI, the Project Management Team, through the Project Manager will work with one or two regional agencies towards the transition of the management of the project by these regional agencies by year three of the project

III. Results and Resources Framework

	Project title and ID (ATLAS Award ID): 00060722, The Caribbean Risk Management Initiative Phase II

	Relevant operational areas of the UNDP corporate strategic plan

CPR Outcome 2: Strengthened national capacities, including the participation of women, to prevent, reduce, mitigate and cope with the impact of the systemic shocks from natural hazards EE Outcome 3: Strengthened capacity of developing countries to mainstream climate change adaptation policies into national development plans
Intended Outcomes as stated in the RBLAC Regional Programme Results and Resource Framework:

Strengthened regional, national and local capacities to manage and mitigate the risks of disasters; strengthened regional capacity to adapt to climate change

	Outcome indicators as stated in the Regional Programme Results and Resources Framework, including baseline and targets.

Focus Areas 3 & 4:

In the programme outcome for natural disaster reduction, UNDP will support multi-country initiatives help to develop policies and mechanisms for improved management while devoting particular attention to supporting recovery and development strategies in SIDS.

Regional Programme
Indicators: 1. Number of development policies that integrate strategies to reduce the risk of disasters; 2. Number of Caribbean islands implementing the Mauritius Strategy
Regional Programme Baseline: Insufficient regional, national and local capacities to manage and mitigate the risks of disasters

Programme Outputs as stated in the RBLAC RPD:

1. Joint multi-country initiatives and strategies to reduce and mitigate the risk of disasters;

2. Policies and systems for disaster management adopted

3. Small islands development via implementation of the Mauritius strategy

RBLAC RPD Target: 8 countries supported, including at least 3 Caribbean islands, developing capacities to manage and mitigate the risks of disasters

In the programme outcome for climate change adaptation Regional interventions will focus on supporting adaptation to climate change. It will also deliver policy advice to Governments on climate change adaptation and mitigation policies

Indicator: Number of countries adopting strategies to adapt to climate change; resources invested in adaptation to climate change
Baseline: Limited regional capacities to adapt to climate change and increase the use of renewable energy sources

Programme Outputs as stated in the RBLAC RPD:

1. Adoption of regional instruments to adapt and mitigate the effects of climate change;

2. Adoption of innovative policies to adapt to climate change based on policy advice to national Governments;

RBLAC RPD Target: Policies and institutional capacities strengthened in 5 countries to adapt to climate change

	Intended Outcome as stated in the Regional Programme Document - Results and Resource Framework:

Assign a number to each outcome in the Regional Programme Document (1, 2,...).

	Outcome indicators, baseline and targets as stated in the Regional Programme Document - Results and Resources Framework.

	Applicable Key Result Area (from 2008- 2011 Strategic Plan): Promote Climate Risk Management

	Partnership Strategy: CDEMA, UWI, CIMH, INSMET CUBA, CCCCC

	Project title and ID (ATLAS Award ID): 00070622, Caribbean Risk Management Initiative II (CMRI II)

	INTENDED OUTPUTS

	OUTPUT TARGETS FOR (YEARS)
	INDICATIVE ACTIVITIES
	IMPLEMENTATION ENTITY
	INPUTS

	Output 1.0 Capacity for disaster risk reduction and adaptation to climate change developed within the Caribbean region is strengthened.

	Indicator 1.1: Regional network of RMCC centres covering most vulnerable municipalities in the Caribbean

Baseline: 56 RRMC Centres established in Cuba but no others exist in the Caribbean

Awareness of the tools required and some incipient capacity to apply tools for climate risk management beyond traditional seasonal phenomena.

Limited sex-disaggregated data collection

Indicator 1.2: Climate Scenarios produced at a scale relevant to Caribbean Islands
Baseline: Climate Scenarios data developed and available from 2008/09 but limited by access and not inclusive of economic impacts

	Targets (year 1)

· Establish 3 to 5 centre
· Train staff

· Expansion of capacities of the main regional centre to manage and disseminate data

· Review and upgrade at least 3 national databases and development of 1 regional database all informing the GARSS developed in 1 sector
Targets (year 2)

· Establish 10 centre
· Generation of economic dimension of the scenarios and circulation

· Caribbean input to Global & LAC CoPs coherent and distinct

· 2 Specific case studies developed(Appointment of Moderator and IT Manager)

· Improved Modeling of Climate Scenarios

· Integration of scenarios data in national development and sectoral plans in 3 countries

· Analysis of current events

· Scientific study of consequences of Climate variability

· Production of scenarios for one key economic sector
· 5 communities/ municipalities improving DRM protocols and procedures, including data collection by six centres in operation
	Activity Result 1: RRMCs Replicated in 15 countries in the region

Action 1.1.1: National Workshop on Lessons Learned re. RRMC in Cuba.

Action 1.1.2: Production of Guidelines for purpose of replication.

Action 1.1.3: Development of Training materials and Capacity Building Sessions.

Action 1.1.4 Protocols and agreements for territorial implementation in place

Action 1.1.5: Evaluation of Pilot 5 Centres.

Action 1.1.6: Installation of equipment (years 1 & 2)

Action 1.1.7 Communication protocols and agreements for territorial appropriation.

Activity Result 2: An institutional framework for: i) analyzing climate variability and change impacts; ii) altering policy; and iii) implementing Climate risk management (CRM) interventions developed in three countries.

Action 1.2.1: Conduct an in-depth review of previous and current CRM-related projects
 in the region
Action 1.2.2: Collect national-level socio-economic and biophysical data pertaining to CRM from key line ministries and research institutions in three countries.

Action 1.2.3: Develop a detailed climate change country profile the region.

Action 1.2.4: Strengthen weather forecasting and existing EWS(s).

Action 1.2.5 Develop climate models on a scale relevant to the Caribbean SIDS

	Cuban civil defense

CIMH

CMO

CDERA

NEMOs

UWI

CCCCC

INSMET

Hadley Centre UK

	Hardware

Consultants

Training costs

ATK DSA Translators

Increase in storage space

Indicator 1.1 USD- 1,129,000 $

Indicator 1.2 USD-150,000 $

Total: 1,281,000 $

	Output 2.0 Improved management of knowledge on climate change adaptation and disaster risk reduction

	Indicator 2.1: Community of Practice Established in DRM and CCA active

Baseline: There is no coherent CoP addressing DRM and CCA in the Caribbean across all linguistic communities.

CRMI website has been substantially redesigned and provides content in 3 languages to support the CoP

Indicator 2.2 Scientific data translated into information useable by policy makers, decision makers & media at regional, national, local and community levels.

Baseline: Limited sectoral guidelines and procedures available at national and community levels for climate risk management.

2008 CRMI study on gender, risk management and climate change recommendations.
Indicator 2.3 Education courses & raising awareness

Baseline: Existing CC Policy Masters program at the University of the West Indies and ad hoc training and awareness development in Climate Risk Management in the Caribbean. No specific integration of gender

Indicator 2.4 Caribbean contribution to 2011 Global Assessment Report on Disaster Risk Reduction.

Baseline: Limited national databases re naturally driven disasters and no regional database

	Targets Year 1:

· Draft guidelines and procedures prepared and circulated for CoP review, including gender & risk management guidelines.
· Development of the tools for the CoP including the aligning with UNDP Corporate and regional mechanisms and institutions
· Undertaking Needs Analysis to focus on key priorities and stakeholders to advance CoP
· Updating of repositories of tools, expertise and case studies
· GAR 11 reflects Caribbean participation, contribution and assessment
· Guidelines for Gender and Disaster Risk Management, Climate Risk Management in Tourism, agriculture and physical planning (all available in 3 languages)
· Consolidation of the UWI Masters program through 3 year term commitment to focus on expanding this through ICT and tri-lingual with linkages to other centres of excellence
· 4 scholarships offered to the UWI Masters
· Workshop /events for media
Targets year 2

· Group of experts to review Cases, BB & LL convened.

· 2 Case Studies developed per annum, 1 gender oriented.

Model guidelines and procedures developed and distributed for agriculture, tourism and CZM sectors at national and community levels CoP and website
· Testing of Distance teaching materials for Masters

· 2 Professional short courses developed and offered, inclusion of gender unit.

· Annual media workshop piloted in 3 languages

· Guidelines for vulnerability and hazard mapping (available in 3 languages)

Summary documents for decision makers on Climate risk relevance to physical development, economic planning (in 3 languages)

· Expanded Masters program to other tertiary institutions drafted
· Improved web portal in three languages, integrated with regional knowledge platform.
· Repository of tools for risk evaluation, hazard mapping etc (in three languages)
· Repository of Best Practices and lessons learned (available in three languages)moderated

· Roll-out of at least 1 distance teaching program

· 2 Professional short courses developed and offered

· Annual media workshop piloted in 3 languages

· Expanded Masters program to other tertiary institutions drafted

	Activity Result 1: Expand and strengthen web portal to serve as educational site, ensure linkage with regional Knowledge Platform
Action 2.1.1 Hire a web-based manager
Activity Result 2: Gender and Risk Management Guidelines developed.

Action 2.2.1 Hiring of short term consultant

Action 2.2.2 Publish gender guidelines

Activity Result 3: Summary document on HFA Mid Term In-depth Study for decision makers on Climate risk collated and

Action 2.3.1 Hiring of consultant to conduct study of Caribbean experience in DRR with a focus on 4 countries and the regional mechanism

Action 2.3.2 Compilation of information for submission to HFA published.

Activity Result 4: Model policy for Gender Integration in DRR agencies developed.

Action 2.4.1 One (1) day workshop in conjunction with a regional event, whereby gender and DRR experts will be invited to participate in the process of developing a model policy. This model policy should be used to support RRMC activities at a territorial level and to strengthen national efforts to integrate gender.
Activity Result 5: CRMI II Gender Advisory Committee Established
Action 2.5.1 Travel and Accommodations, Gender Advisory

Activity Result 6: Caribbean SIDS contribution to Disaster Risk Reduction isdocumented in GAR 11

Action 2.6.1 Preparation of Case Studies and Caribbean SIDS perspective to inform the GAR DRR reports
Activity Result 7: Community of Practice established

Action: 2.7.1 Website portal actively delivering and used for knowledge transfer.

Action: 2.7.2 2 Case Studies per annum, 1 gender oriented

Activity Result 8: Scientific data translated into information useable by policy makers, decision makers & media at regional,
Action 2.8.1 Hiring of consultant to conduct Sector specific Studies on Climate Change Adaptation for Agriculture, tourism and coastal protection.

Action 2.8.2 Publication and distribution of information generated in 2.8.1ational, local and community levels.

Activity Result 9: Education courses & awareness raising activities conducted

Action 2.9.1 Implement 1 recommendation from 2009 CRMI study at 2.7.2

Action 2.9.2 Develop short Courses for Professionals, including gender sensitive DRM.

Action 2.9.3 Assistantships for Master's level programmes

Action 2.9.4 1 workshop /event for media and policy makers

Action 2.9.5 Support to Caribbean Nationals to attend Annual CDM Conference

	UNDP CDERA

CERMES

CCCCC

CARICAD

INSMET

UNDP

CIMH

ACS

University of the Virgin Islands

UWI
	 IT Consultants

 Consultants

Workshops

Training

Indicator 2.1 USD- 102,500 $

Indicator 2.2 USD-

145,000 $

Indicator 2.3 USD-

252,000 $

Indicator 2.4 USD-100,000 $

Total: 597,500 $

	Output 3.0 Partnerships and Resource mobilization enhanced

	Indicator 3.1 Resource Mobilization to implement CRMI II

 Baseline: CRMI II has commitment from UNDP for critical elements, but additional resources needed to realize the entire program
Indicator 3.2 Partnerships & Sustainability

Baseline: Partnerships built or extended with key institutions including the INSMET in Cuba; CCCCC, CDEMA, UWI and others but CRMI still substantially a UNDP initiative
Sustainability uncertain based on funding and regional ownership

	Targets Year 1:

· 4 Proposals developed and funded.
· Resource mobilization action plan completed.

· Regional mechanism for support to Climate adaptation & risk management developed in year one operational

Targets Year 2:

· Funding for remainder of programme identified

· Attendance at existing regional meetings for technical exchange; strengthened technical capacity in SIDS due to Pacific-Caribbean exchange.

· Existing regional meetings hosted by ACS and CARICOM integrate CCA and DRR.

· Capacity & interest in project ownership evaluated

· Develop capacity in at least one regional partner to continue functions commenced under the CRMI, with particular focus on regional collaboration; documenting best practices and lessons learned;

· Develop technical data sharing protocols with organizations in the Caribbean, Pacific, & Central America.
· Project transitioned to regional partners

· Project implemented on time and on budget with all outputs delivered

· Liaison with Governments and regional organizations

· Monitoring

· Administration

· Execution
	Activity Result 1 : Resource mobilization and Partnership plan formulated and implemented
Action 3.1.1 Management meeting
Activity Result 2: Resource Mobilization Plan and Partnership executed

Action 3.2.1 Travel for advocacy and liaison with partners and donor community

Action 3.2.2 Travel for attendance at Regional meetings and other events
Action 3.5.1Travel to attend regional meetings of CDEMA, CARICOM, ACS and other key partners

for networking

Activity Result 3: Caribbean Participation in South-South Caribbean – Pacific Cooperation Initiated

Action 3.3.1 Travel and Accommodation CRMI will facilitate the participation of the Caribbean/South Pacific South-South cooperation.

Activity Result 4: CRMI is managed

Action 3.4.1HireProject Assistant

Action 3.4.2 Project Administration and facilitation

Action 3.4.3 Translation and publication

Action 3.4.4 Final External Evaluation

	UNDP Regional Centre UNDP

ECLAC

ACS

CARICOM

CDERA

CCCCC

(to be determined by evaluation)

UNDP sregional centre Panama
Cuba CO

Barbados COSRO

	Consultants

Programme support

Consultants

50% time of: Project Manager

Technical Advisor

2 National Officers

Two GS

Web moderater manager consultants

Indicator 3.1 USD- 260,000 $

Indicator 3.2 USD-

270,000 $

Total: 1,010,000 $

	TOTAL
	
	
	
	2,888,500 $

Annual Work Plan

	Year: 1: 2011
	
	
	
	
	

	Expected OUTPUTS
	Activities
	Implementary Entity
	PLANNED BUDGET

	
	
	
	Funding Source
	Budget Description
	Amount (US$)

	Output 1: Capacity for disaster risk reduction and adaptation to climate change enhanced within the Caribbean region
	Action 1.1.5: Evaluation of Pilot 5 Centres
	UNDP/RSC/PoS
	BCPR
	71200 – Intl Cnslts
	0

	
	Action 1.1.6: Installation of equipment
	UNDP/RSC/PoS
	BCPR
	72200 Equip & Furn
	120,000

	
	
	
	RBLAC
TRAC

	71400, Service Contract Ind.
71400, Service Contract Ind.
	105,000
20,000

	
	
	
	To be mobilized
	
	140,000

	
	TOTAL ACTIVITY 1
	
	
	
	385,000

	
	Action 1.2.1: Conduct an in-depth review of previous and current CRM-related projects in the region
	UNDP/RSC/PoS
	BCPR
	71200 – Intl Cnslts
	25,000

	
	Action 1.2.2: Collect national-level socio-economic and biophysical data pertaining to CRM from key line ministries and research institutions in three countries.
	UNDP/RSC/PoS
	BCPR
	71200 – Intl Cnslts
	15,000

	
	Action 1.2.3: Develop a detailed CRM Plan for the Region
	UNDP/RSC/PoS
	BCPR
	71200 – Intl Cnslts
	35,000

	
	Action 1.2 .3 .1 Conduct Regional Workshop on CRM: Planning the way forward
	UNDP/RSC/PoS
	BCPR
	75700 – Training (TR, WKSP,CF)
	60,000

	
	Action 1.2.4: Strengthen weather forecasting and existing EWS(s).
	UNDP/RSC/PoS
	To be Mobilized
	72800 –Information, Technology Equipment
	200,000

	
	
	
	
	75100 – F&A
	

	
	Action 1.2.5 Develop climate models on a scale relevant to the Caribbean SIDS
	UNDP/RSC/PoS
	BCPR
	72800 –Information, Technology Equipment
	65,000

	
	
	
	To be Mobilized
	75100 – F&A
	75,000

	
	TOTAL ACTIVITY 2
	
	
	
	475,000

	TOTAL OUTPUT 1
	
	
	
	
	860,000

	Output 2: Improved management of knowledge on climate change adaptation and disaster risk reduction
	Action 2.1.1 Hire a web-based manager

	UNDP/RSC/PoS
	BCPR
	71200 – Intl Cnslts
	25,000

	
	TOTAL ACTIVITY 1
	
	
	
	25,000

	
	Action 2.3.1 Hiring of consultant to conduct study of Caribbean experience in DRR with a focus on 4 countries and the regional mechanism
	UNDP/RSC/PoS
	To be Mobilized
	71200 – Intl Cnslts
	60,000

	
	Action 2.3.2 Compilation of information for submission to HFA published
	UNDP/RSC/PoS
	To be Mobilized
	71200 – Intl Cnslts
	20,000

	
	TOTAL ACTIVITY 3
	
	
	
	80,000

	
	Action 2.5.1 Travel, Gender Advisory Committee
	UNDP/RSC/PoS
	BCPR
	71600- Travel
	20,000

	
	TOTAL ACTIVITY 5
	
	
	
	20,000

	
	Action: 2.7.1 Website portal actively delivering and used for knowledge transfer
	UNDP/RSC/PoS
	BCPR
	71600 - Travel
	15,000

	
	Action: 2.7.2 2 Case Studies per annum, 1 gender oriented
	UNDP/RSC/PoS
	To be Mobilized
	71200 – Intl Cnslts
	25,000

	
	TOTAL ACTIVITY 7
	
	
	
	40,000

	
	Action 2.8.1 Hiring of consultant to conduct Sector specific Studies on Climate Change Adaptation for Agriculture, tourism and coastal protection.
	UNDP/RSC/PoS
	BCPR
	71200 – Intl Cnslts
	50,000

	
	
	
	To be Mobilized
	
	30,000

	
	Action 2.8.2 Publication and distribution of information generated in 2.8.1national, local and community levels.
	UNDP/RSC/PoS
	To be Mobilized
	72500 Supplies
	15,000

	
	TOTAL ACTIVITY 8
	
	
	
	95,000

	
	Action 2.9.2 Develop short Courses for Professionals, including gender sensitive DRM.
	UNDP/RSC/PoS
	To be Mobilized
	71200 – Intl Cnslts
	30,000

	
	Action 2.9.3 Assistantships for Master's level policy makers
	UNDP/RSC/PoS
	BCPR
	72600 - Grants
	50,000

	
	Action 2.9.4 1 workshop /event for media and policy makers
	UNDP/RSC/PoS
	To be Mobilized
	71600 - Travel
	45,000

	
	Action 2.9.5 Support to Caribbean Nationals to attend Annual CDM Conference programmes
	UNDP/RSC/PoS
	BCPR
	71600
	40,000

	
	
	
	To be Mobilized
	
	30,000

	
	TOTAL ACTIVITY 9
	
	
	
	195,000

	TOTAL OUTPUT 2
	
	
	
	
	455,000

	
	Action 3.1.1 Management meeting
	UNDP/RSC/PoS
	BCPR
	
	25,000

	Output 3: Partnerships and Resource mobilization are enhanced
	TOTAL ACTIVITY 1
	
	
	
	25,000

	
	Action 3.2.1 Travel for advocacy and liaison with partners and donor community
	UNDP/RSC/PoS
	BCPR
	71600 - Travel
	20,000

	
	Action 3.2.2 Travel for attendance at Regional meetings and other events for networking
	UNDP/RSC/PoS
	BCPR
	71600 - Travel
	10,000

	
	TOTAL ACTIVITY 2
	
	
	
	30,000

	
	Action 3.3.1 Travel and Accommodation of the Caribbean/South Pacific in the South-South cooperation.
	UNDP/RSC/PoS
	To be Mobilized
	71600 - Travel
	30,000

	
	TOTAL ACTIVITY 3
	
	
	
	30,000

	
	Action 3.4.1 Project Assistant hired
	UNDP/RSC/PoS
	BCPR
	71400
	25,000

	
	Action 3.4.2 Project Administration and facilitation
	UNDP/RSC/PoS
	BCPR
	75100 – Facilities & Admin
	30,000

	
	Action 3.4.3 Translation and publication
	UNDP/RSC/PoS
	BCPR
	74200 – Printing & Publication
	15,000

	
	Action 3.4.4 Final External Evaluation
	UNDP/RSC/PoS
	BCPR
	71200 – Intl Cnslts
	20,000

	
	
	UNDP/RSC/PoS
	To be Mobilized
	71200 – Intl Cnslts
	30,000

	
	TOTAL ACTIVITY 4
	
	
	
	90,000

	TOTAL OUTPUT 3
	
	
	
	
	205,000

	TOTAL PROJECT
	
	
	
	
	 1520,000

	
	
	
	
	
	

	Year 2: 2012
	
	
	
	
	

	
	
	
	
	
	

	Expected OUTPUTS
	Activities
	Implementary Entity
	PlANED BUDGET

	
	
	
	Funding Source
	Budget Description
	Amount (US$)

	Output 1: Capacity for disaster risk reduction and adaptation to climate change enhanced within the Caribbean region is strengthened.
	Action 1.1.6: Installation of equipment
	UNDP/RSC/PoS
	To be mobilized
	72200 Equip & Furn
	500,000

	
	
	
	
	71400, Service Contract Ind.
	

	
	TOTAL ACTIVITY 1
	
	
	
	500,000

	
	Action 1.2.2: Collect national-level socio-economic and biophysical data pertaining to CRM from key line ministries and research institutions in three countries.
	UNDP/RSC/PoS
	To be mobilized
	71200 – Intl Cnslts
	20,000

	
	Action 1.2.3.: Decvelop a detailed climate change country profile for the region (Implement Recommendations from regional plan (1.2..3) in one pilot country)
	UNDP/RSC/PoS
	To be mobilized
	71200 – Intl Cnslts
	47,500

	
	Action 1.2.4: Strengthen weather forecasting and existing EWS(s).
	UNDP/RSC/PoS
	To be mobilized
	72800- InfoTech
	180,000

	
	TOTAL ACTIVITY 2
	
	
	
	247,500

	TOTAL OUTPUT 1
	
	
	
	
	747,500

	Output 2: Improved management of knowledge on climate change adaptation and disaster risk reduction
	Action 2.1.1 Hire a web-based manager
	UNDP/RSC/PoS
	BCPR
	71200 – Intl Cnstls
	20,000

	
	TOTAL ACTIVITY 1
	
	
	
	20,000

	
	Action 2.3.1 Hiring of consultant to conduct study of Caribbean experience in DRR with a focus on 4 countries and the regional mechanism
	UNDP/RSC/PoS
	To be mobilized
	71200 – Intl Cnslts
	40,000

	
	Action 2.3.2 Compilation of information for submission to HFA published
	UNDP/RSC/PoS
	To be mobilized
	71200 – Intl Cnslts
	20,000

	
	TOTAL ACTIVITY 3
	
	
	
	60,000

	
	Action 2.5.1 Travel, Gender Advisory Committee
	UNDP/RSC/PoS
	BCPR
	71600 - Travel
	20,000

	
	TOTAL ACTIVITY 5
	
	
	
	20,000

	
	Action: 2.7.1 Website portal actively delivering and used for knowledge transfer
	UNDP/RSC/PoS
	BCPR
	71200 – Intl Cnslts
	15,000

	
	Action: 2.7.2 2 Case Studies per annum, 1 gender oriented
	UNDP/RSC/PoS
	To be mobilized
	71200 – Intl Cnslts
	15,000

	
	TOTAL ACTIVITY 7
	
	
	
	30,000

	
	Action 2.8.1 Hiring of consultant to conduct Sector specific Studies on Climate Change Adaptation for Agriculture, tourism and coastal protection.
	UNDP/RSC/PoS
	To be mobilized
	71200 – Intl Cnslts
	20,000

	
	TOTAL ACTIVITY 8
	
	
	
	20,000

	
	Action 2.9.2 Develop short Courses for Professionals, including gender sensitive DRM.
	UNDP/RSC/PoS
	To be mobilized
	71200 – Intl Cnslts
	30,000

	
	TOTAL ACTIVITY 9
	
	
	
	30,000

	TOTAL OUTPUT 2
	
	
	
	
	180,000

	
	Action 3.1.3 Management meeting
	UNDP/RSC/PoS
	BCPR
	71600 - Travel
	20,000

	Output 3: Partnerships and Resource mobilization are enhanced
	TOTAL ACTIVITY 1
	
	
	BCPR
	20,000

	
	Action 3.2.1 Travel for advocacy and liaison with partners and donor community
	UNDP/RSC/PoS
	BCPR
	71600 - Travel
	10,000

	Indicators:
	Action 3.2.1 Travel for attendance at Regional meetings and other events for networking
	UNDP/RSC/PoS
	BCPR
	71600 - Travel
	20,000

	Baseline:
	TOTAL ACTIVITY 2
	
	
	
	30,000

	
	Action 3.3.1 Travel and Accommodation of the Caribbean/South Pacific in the South-South cooperation.
	UNDP/RSC/PoS
	To be mobilized
	71600 - Travel
	25,000

	
	TOTAL ACTIVITY 3
	
	
	
	25,000

	
	Action 3.4.1 Project Assistant hired
	UNDP/RSC/PoS
	BCPR
	71200 – Intl Cnstls
	30,000

	
	
	UNDP/RSC/PoS
	To be mobilized
	71200 – Intl Cnstls
	25,000

	
	Action 3.4.2 Project Administration and facilitation
	UNDP/RSC/PoS
	RBLAC
	75100 –Facilities & Admin
	25,000

	
	Action 3.4.3 Translation and publication
	UNDP/RSC/PoS
	To be mobilized
	74200 – Printing & Publication
	16,000

	
	TOTAL ACTIVITY 4
	
	
	
	71,000

	TOTAL OUTPUT 3
	
	
	
	
	171,000

	TOTAL Year 3
	
	
	
	
	 1098,500

	TOTAL PROJECT
	
	
	
	
	 2888,500

IV. Management Arrangements.

The Project will be directly executed and implemented by the LAC Regional Centre in Panama. Project supervision will be done by the Regional Practice Leader with the technical assistance and advice of the Regional DRR specialist. In addition, the Project will work with a network of consultants, NGOs, centres of excellence, and its extended community of practice to attain its objectives.

The CRMI should, in keeping with UNDP corporate and regional strategy, work as much as possible with the existing regional groups. Key implementing agencies in this area include CDEMA, INSMET, CCCCC, UWI, Civil Defense Cuba and CIMH. As much as possible, project activities should be carried out by one or more of these regional agencies, aided by the UNDP office in that country.

A major aspect to governance of Phase II is to transition from the current Direct Execution method in which UNDP runs the project to modalities that involve regional entities in a more meaningful fashion. This is vital to increase regional buy-in and ensure sustainability of the project outputs. Initially, this will be facilitated by ensuring that CARICOM and ACS are part of the project Advisory Panel and, along with two Resident Representatives from the region, they will play the executive role. Once project activities have matured and outputs are being produced, the CRMI will assess the interest and capacity of regional entities to take over the individual components or the whole of the CRMI. This should happen after two years of project implementation and will be included in the monitoring and evaluation plan.

1.
Regional Program Thematic Advisory Panel

A Regional Program Thematic Advisory Panel for CRMI II will provide overall strategic guidance and advice to implementation of this Project within the Regional Program for RBLAC. The Thematic Advisory Panel will be convened and chaired by the Director of the Regional Centre LAC with the support of the Regional Practice Team Leader.

The Panel will i) provide advice on how to best address ongoing regional priorities within the relevant thematic area; ii) discuss the implementation of project outcomes and outputs, and provide feedback and technical advice on the activities carried out by the project team; and iii) review the Project work plan for the following year.

The Thematic Advisory Panel for CRMI II will consist of:
· At least two recognized regional bodies (CARICOM, ACS)

· One Government official;

· Two Resident Representatives, ensuring sub-regional coverage;

· Leader of the Regional Environment and Energy Practice Area (EEG)

The Panel will provide strategic advice and technical inputs, where practical, to the Practice Team Leader and Project Manager.

The Regional Program Thematic Advisory Panel for CRMI II will meet during the first trimester of each year, beginning in 2011 at a venue determined by the Director of the Regional Center – LAC. The meeting will not last longer than one day. The Panel will be organized in January 2011 and will hold its first meeting, in which it will review the overall Project Annual Work Plan.

The Thematic Advisory Panel will be responsible for recommending management decisions, when requested by the Practice Team Leader, including the approval of annual work plans and substantive revisions to the Project. Final decisions will be the responsibility of the Regional Center Director.

The following organigram shows the organizational structure for the current Project and the relation of the Regional Program Thematic Advisory Panel for CRMI II to the structure itself.

 SHAPE * MERGEFORMAT

2.
Organizational structure for Project execution and implementation

The Director of the Regional Bureau for Latin America and the Caribbean or his delegate will request the Associate Administrator that the execution of this Project be carried out under the Direct Execution or DEX modality. He will approve and sign the Project Document and its substantive revisions. He will approve the allotment of TRAC regional resources and approve and sign all Cost Sharing Agreements with donors, when necessary.

The Director of the RSC – LAC will preside over the Regional Program Thematic Advisory Panel for CRMI II for the activities of this Regional Project. He will assign substantial execution functions to the Practice Area and the functions of administrative and financial implementation to the Operations Unit of the Regional Center in Panama. Project approval and its revisions in ATLAS, after approval by the Bureau Director, will be carried out by the person delegated by the Director of the RSC - LAC who will have the authority to fulfill this function.

The CPR Practice Area of the RSC - LAC will be responsible for production of Project outputs, as planned.

The CPR Practice Team Leader will provide technical supervision of the Project. In this regard, he will supervise the Project Manager, review and comment on annual work plans and quarterly, annual and final reports. He will analyze and comment on all substantive and budgetary revisions before sending for approval. He will review and approve technical reports and Project outputs. He will, as well, coordinate the operational and financial closure of the Project. He will delegate this work as appropriate to technical personnel of CPR cluster.

The Regional Advisory Group for CRMI II will be responsible for technical and political guidance to the CPR Practice Team Leader, the Project Manager and the Project team, as needed.
The participating UNDP Country Offices will be charged with defining the national counterparts for the Project, as well as support the identification of needs regarding the Caribbean Risk Management Initiative that can support the present Project in their countries. They will carry out the contracting of personnel and acquisition of goods and services, when needed and at the request of the Operational Coordinator of the regional center. At the same time, they will support the Project by fulfilling project cycle management in ATLAS for checks and bank transfers when this service is requested.

The Project Manager, in the person of Disaster Reduction Regional Specialist based in Trinidad and Tobago will be responsible for directing all technical, logistical and administrative processes with the aim of carrying out the activities planned to achieve the project outputs. In this regard, he will coordinate the formulation of Terms of Reference for people and/or commercial enterprises to be contracted by the Project as well as the technical specifications for the goods to be acquired. At the same time, he will participate in the Selection Committees and/or Panels for the people to be contracted and for the businesses and institutions providing goods and services, as needed. On the other hand, he will be responsible for formulation of annual work plans which will be reviewed by the Project Assurance officer and the Regional Practice Team Leader and forwarded to the Thematic Advisory Panel for approval. He will be responsible for formulation of quarterly, annual and final progress reports, for substantive and budgetary Project revisions, when needed, and, with access to ATLAS, for approval of requisitions needed to cover input requirements for the Project. The quarterly, annual and final reports, as well as Project revisions and the proposal for transfer, will be sent to the Project Assurance officer and through him or her to the Regional Practice Team Leader. At the end of the Project he will prepare a proposal for the transfer of goods acquired with Project resources. The Project Manager will supervise those people contracted with Project resources and will evaluate their performance. He will review and comment on the technical reports by consultants and companies or institutions and will send them to the Project Assurance officer, who will then forward them to the Practice Team Leader. In regard to the acquisition of goods, he will ensure that the stipulated technical specifications are complied with and used for the objective they were acquired for. He will review Requests for Direct Payment in processing payment to goods and services providers. The Project Manager will report directly to the CPR Practice Team Leader.
The Project Assurance officer, will be designated by the Director of the RSC – LAC. The Project Assurance officer will be responsible for following and monitoring Project management, in particular he or she will undertake on-site monitoring visits, in specific cases to participating countries, will review and comment on annual work plans, progress reports, substantive and budget revisions, and on the proposal for transfer of equipment at the end of the Project. After reviewing and commenting on the annual progress report and the follow-on annual work plan, he or she will forward these to the members of the Panel through the CPR Practice Team Leader. The Project Assurance officer will report directly to the CPR Practice Team Leader, if he or she forms part of his team, or if he or she belongs to another unit he or she will report to the chief of the same.

The Operations of the regional Center Panama will be responsible for carrying out the implementation of the Project, that is to say, contracting of people and acquisition of goods, materials and services required in the framework of the current Project, and will be responsible for approving disbursements of the Project.

Project Team will comprise a team of consultants who will carry out activities foreseen in the annual work plans. As well, people will be contracted for logistical, administrative and financial management support. The project team and the Project Manager will receive guidance and technical assistance, when needed, from the Regional Advisory Group for LAC.

3.
Resource Mobilization

The UNDP Country Offices and the Regional CPR Practice Area of the RSC – LAC, will carry out the necessary activities to mobilize more financial resources and to broaden the Project scope in regard to projected outputs and countries receiving technical assistance in the area of Caribbean Risk Management Initiative. The total volumes of resources mobilized will include amounts for the payment of General Management Services (GMS) of UNDP and the Implementation Support Services (ISS) provided by the RSC – LAC to the Project as appropriate.

4.
Cost Recovery

Total budgeted resources for the Project are US$ 2,888,500 of which US$ 800,000 comes from the BCPR , US$ 150,000 comes from RBLAC and US$ 270,000 from a contribution of the Spanish Trust Fund (STF). US$1,668, 500 is to be mobilized to cover total budgeted expenses. Of the donor contribution, 7% will be allotted to cover expenses associated with General Management Services provided by diverse UNDP units. The amount associated with GMS will be distributed among the different units according to UNDP´s Cost Recovery Policy.

For Implementation Support Services (ISS) received by the Project, the RSC – LAC will receive the equivalent of 5% of the total of the resources disbursed from the budgeted of US$ 1,668,500 (TRAC and total contribution of the Spanish Trust Fund.

V. Monitoring Framework And Evaluation

In accordance with the UNDP Programme and Operation Policies and Procedures, (POPP) the project will be monitored through the following:

Within the annual cycle

· On a quarterly basis, a quality assessment shall record progress towards the completion of key results, based on quality criteria and methods captured in the Quality Management table below.
· An Issue Log shall be activated in Atlas and updated by the Project Manager to facilitate tracking and resolution of potential problems or requests for change.

· Based on the initial risk analysis submitted (see annex 1), a risk log shall be activated in Atlas and regularly updated by reviewing the external environment that may affect the project implementation.

· Based on the above information recorded in Atlas, a Project Progress Reports (PPR) shall be submitted by the Project Manager to the Project Board through Project Assurance, using the standard report format available in the Executive Snapshot.
· A project Lesson-learned log shall be activated and regularly updated to ensure on-going learning and adaptation within the organization, and to facilitate the preparation of the Lessons-learned Report at the end of the project

· A Monitoring Schedule Plan shall be activated in Atlas and updated to track key management actions/events

Annually

· Annual Review Report. An Annual Review Report shall be prepared by the Project Manager and shared with the Project Board and the Outcome Board. As minimum requirement, the Annual Review Report shall consist of the Atlas standard format for the QPR covering the whole year with updated information for each above element of the QPR as well as a summary of results achieved against pre-defined annual targets at the output level.

· Annual Project Review. Based on the above report, an annual project review shall be conducted during the fourth quarter of the year or soon after, to assess the performance of the project and appraise the Annual Work Plan (AWP) for the following year. In the last year, this review will be a final assessment. This review is driven by the Project Board and may involve other stakeholders as required. It shall focus on the extent to which progress is being made towards outputs, and that these remain aligned to appropriate outcomes.
Quality Management for Project Activity Results

Replicate the table for each activity result of the AWP to provide information on monitoring actions based on quality criteria. To be completed during the process “Defining a Project” if the information is available. This table shall be further refined during the process “Initiating a Project”.

	OUTPUT 1: Capacity for disaster risk reduction and adaptation to climate change enhanced within the Caribbean region is strengthened.
	

	Activity Result 1

(76586 – ACT 1)
	 RRMCs Replicated in 15 countries in the region

	Start Date: 2011
End Date: 2012
	

	Purpose

	What is the purpose of the activity?

To concretize the lessons learned in the first 5 years of the Cuban model and outline conditions and criteria of success for the purpose of replication.
	

	Description

	Action 1.1.1: National Workshop on Lessons Learned re. RRMC in Cuba.

Action 1.1.2: Production of Guidelines for purpose of replication.

 Action 1.1.3: Development of Training materials and Capacity Building Sessions.
Action 1.1.4: Protocols and agreements for territorial implementation in place.
Action 1.1.5: Evaluation of Pilot 5 Centres.

Action 1.1.6: Installation of equipment

 Action 1.1.7 Communication protocols and agreements for territorial appropriation.

	Quality Criteria

	Quality Method

	Date of Assessment

	Number of participants in workshop
	Project Progress Report
	End of year 1

	Guidelines Developed
	Project Progress Report
	End of year 1

	Training Materials Developed
	
	

	Capacity Building Workshop Conducted
	Project Progress Report, Workshop Report
	2nd Quarter year 2

	Pilot RRMCs Evaluated
	Project Progress Report
	End of year 2

	Equipment procured and installed
	Project Progress Report, ATLAS Report
	End of year 2

	Communication protocols established and territorial agreement concluded
	Project Progress Report, MOU with participating Governments
	End of year 2

	Activity Result 2

(76586-ACT 2)
	An institutional framework for: i) analyzing climate variability and change impacts; ii) altering policy; and iii) implementing Climate risk management (CRM) interventions developed in three countries.

	Start Date:2011

End Date: 2012

	Purpose

	What is the purpose of the activity?

To develop institutional capacity to manage capacity climate change risks and opportunities in an integrated manner at the national and local levels in three countries.

	Description
	Action 1.2.1: Conduct an in-depth review of previous and current CRM-related projects
 in the region
Action 1.2.2: Collect national-level socio-economic and biophysical data pertaining to CRM from key line ministries and research institutions in three countries.

Action 1.2.3: Develop a detailed climate change country profile for three countries.

Action 1.2.4: Strengthen weather forecasting and existing EWS(s).

Action 1.2.5 Develop climate models on a scale relevant to the Caribbean SIDS

	Quality Criteria
	Quality Method
	Date of Assessment

When will the assessment of quality be performed?

	Review of CRM related projects conducted.
	Project progress report; Review report.
	Third quarter of Year 1

	Socio-economic and biophysical data is collected and disseminated to the MCN.
	Yes/no, Project progress report.
	Last quarter of Year 1.

	Climate change country profile developed (yes/no).
	Yes/no, Project progress report.
	End of Year 1

	Weather forecasting and EWS is strengthened
	Project progress report; Survey.
	End of Year 2

	Climate Risk Scenarios are developed
	Project and Consultant’s Reports
	End of year 1

	OUTPUT 2: Improved management of knowledge on climate change adaptation and disaster risk reduction

	Activity Result 1
(76587 – ACT 1)
	Community of Practice established

	Start Date: 2011

End Date: 2011

	Purpose

	What is the purpose of the activity?

To establish a web based Community of Practice to enhance the knowledge management platform in the area of DRR and climate change adaptation

	Description

	Action: 2.7.1 Website portal actively delivering and used for knowledge transfer.

Action: 2.7.2 Convene BB & LL review group

Action: 2.7.3 2 Case Studies per annum, 1 gender oriented

	Quality Criteria

how/with what indicators the quality of the activity result will be measured?
	Quality Method

Means of verification. what method will be used to determine if quality criteria has been met?
	Date of Assessment

When will the assessment of quality be performed?

	Site up and running throughout the life of the project

	Survey of users to determine quality of site
	End of years 1 & 2

	Number of group meetings
	Group Minutes, Project Progress Report
	End of year 1

	Number of case studies
	Report of Gender Guidance Committee
	End of year 2

	Activity Result 2
(76587 – ACT 2)

	Caribbean SIDS contribute Disaster Risk Reduction is documented in GAR 11

	Start Date: 2011
End Date: December 2012

	Purpose

	To ensure the incorporation of the Caribbean experience in the GAR 2011 and 2012

	Description

	Action 2.6.1 Preparation of Case Studies and Caribbean SIDS perspective to inform the GAR DRR reports

	Quality Criteria

how/with what indicators the quality of the activity result will be measured?
	Quality Method

Means of verification. what method will be used to determine if quality criteria has been met?
	Date of Assessment

When will the assessment of quality be performed?

	Production of the Case Studies
	Report production
	2011

	Caribbean SIDS issues and experiences represented in the GAR
	Review of the GAR
	2nd Quarter 2011

	Activity Result 3
(76587 – ACT 3)

	Gender and Risk Management Guidelines developed.

	Start Date: 2011

End Date: 2011

	Purpose

	To strengthen information accessibility and capacity of disaster risk reduction actors to integrate gender into project/activity planning and implementation

	Description

	Action 2.2. 1 Hiring of short term consultant

Action 2.2.2 Publish gender guidelines

	Quality Criteria

Consultant Hired

Reviewed comments by Gender Advisory Committee and Experts in the Caribbean and Pacific
	Quality Method

Project Progress and Consultant’s Reports

The Gender Guidelines Publication
	Date of Assessment

Every six months

Dec 2011

	Activity Result 3
(76587 – ACT 3)

	Model policy for Gender Integration in DRR agencies developed.

	Start Date: 2011
End Date: 2011

	Purpose

	To design a model DRR policy that offers national and regional authorities a tool to develop national policies which adequately integrates gender considerations

	Description

	Action 2.4.1 day workshop in conjunction with a regional event, whereby gender and DRR experts will be invited to participate in the process of developing a model policy. This model policy should be used to support RRMC activities at a territorial level and to strengthen national efforts to integrate gender.

	Quality Criteria

how/with what indicators the quality of the activity result will be measured?

* Multi-country representation at workshop

* Model policy Produced
	Quality Method

Means of verification. what method will be used to determine if quality criteria has been met?

Model Policy Disseminated to Cos in the region
	Date of Assessment

When will the assessment of quality be performed?

2011

	Number of participants in the workshop

Workshop agenda
	Brief workshop report; Model policy is disseminated and integrated into RRMC pilot roll-out; demand for inclusion of model policy by further capacity training events.
	2011

	Activity Result 3
(76587 – ACT 3)

	CRMI II Gender Advisory Committee Established

	Start Date: 2011
End Date: 2012

	Purpose

	To ensure that CRMI II process, activities and outputs strengthen gender visibility and integration in the confluence of DRR and ACC.

	Description

	Action 2.5.1 A Gender Advisory Committee will be established to guide CRMI II over the course of its project life. This will be a 5-7 member committee, who commits to 2 hours/month as well as an annual meeting, and will constitute a key resource for the success of the project.

	Quality Criteria

how/with what indicators the quality of the activity result will be measured?
	Quality Method

Means of verification. what method will be used to determine if quality criteria has been met?
	Date of Assessment

When will the assessment of quality be performed?

	Number of written reviews on CRMI II process/activities

Participation in Gender Committee Meetings
	Gender Committee Meeting Minutes
	2011

	Activity Result 4
(76587 – ACT 4)

	 Expand and strengthen web portal to serve as educational site, ensure linkage with regional Knowledge Platform.
	Start Date: 2011
End Date: 2012

	Purpose

	To improve the knowledge platform in the region in the area of DRR. Specifically, this web-based platform will serve as a central repository for disaster risk reduction information in the region including best practices and lessons learnt in CPR. Support CRMI web-manager in his role to design and improve website, identify and moderate content and engage with regional Knowledge Platform

	Description

	Action 2.1.1 Hire a web-based manager

	Quality Criteria

Number of users

Extent of regional/global use

Number and quality of information uploaded and down loaded
	Quality Method

A report on the utility, functioning and potential of the web portal will be compiled and sent to the Project Manager.
	Date of Assessment

Every six months

	Activity Result 5
(76587 – ACT 5)

	Summary document on HFA Mid Term In-depth Study for decision makers on Climate risk collated and published.

	Start Date: 2011
End Date: 2011

	Purpose

	Inform the Global HFA mid-term review of the Caribbean experience and approach to addressing DRR

	Description

	Action 2.3.1 Hiring of consultant to conduct study of Caribbean experience in DRR with a focus on 4 countries and the regional mechanism

Action 2.3.2 Compilation of information for submission to HFA

	Quality Criteria

Increase in the number of countries reporting to HFA

Improvement in the quality of report

	Quality Method

HFA Report with Caribbean SIDS documented
	Date of Assessment

December 2011

	Report Submission
	Receipt and acceptance of report from consultants
	2011

	Inclusion of case study in HFA mid-term review
	Review of HFA mid-term report
	2nd Quarter of 2011

	Activity Result 5

(76587 – ACT 5)

	Scientific data translated into information useable by policy makers, decision makers & media at regional, national, local and community levels.

	Start Date:2011

End Date: 2012

	Purpose

	What is the purpose of the activity?

To provide useful information on climate change adaptation measures to the agriculture, tourism and coastal zone sectors

	Description

	Planned actions to produce the activity result.

Action 2.8.1 Hiring of consultant to conduct Sector specific Studies on Climate Change Adaptation for Agriculture, tourism and coastal protection.

Action 2.8.2 Publication and distribution of information generated in 2.8.1

	Quality Criteria

how/with what indicators the quality of the activity result will be measured?
	Quality Method

Means of verification. what method will be used to determine if quality criteria has been met?
	Date of Assessment

When will the assessment of quality be performed?

	Consultant hired
	Consultant’s and Project Progress Reports
	December of year 1

	Quality of information generated
	Assessments by CCCCC and UWI
	December of year 1

	
	
	

	Activity Result 6
(76587 – ACT 6)
	Education courses & awareness raising activities conducted
	Start Date: 2010

End Date: 2011

	Purpose

	What is the purpose of the activity?

To provide information of CCA measures to select targets based on information generated at 2.8.1

	Description

	Planned actions to produce the activity result.

Action 2.9.1 Implement 1 recommendation from 2009 CRMI study at 2.7.2

Action 2.9.2 Develop short Courses for Professionals, including gender sensitive DRM.

Action 2.9.2 Assistantships for Master's level programmes

Action 2.9.4 1 workshop /event for media and policy makers

Action 2.9.5 Support to Countries for attendance at the Annual CDM Conference by CDEMA

	Quality Criteria

how/with what indicators the quality of the activity result will be measured?
	Quality Method

Means of verification. what method will be used to determine if quality criteria has been met?
	Date of Assessment

When will the assessment of quality be performed?

	Quality of product at 2.8.1
	Special Panel to include partners such as the regions universities, CDEMA and other knowledge based institutions
	

	Number and quality of courses developed
	Report of the Review Panel
	End of year 1

	Assistantships accepted
	Project Progress Report, Letters of Thanks from awardees
	End of each year

	Workshop conducted, number of participants
	Workshop Facilitators’ Report
	End of year 1

	Output 3.0 Partnerships and Resource mobilization are enhanced

	Activity Result 1

(76588 – ACT 1)
	Resource mobilization plan developed and implemented

	Start Date: 2011
End Date: 2011

	Purpose

	What is the purpose of the activity?

To have available a plan that guides the process for resource mobilization to ensure that resources are available to finance all the planned activities.

	Description

	Planned actions to produce the activity result.

Action 3.1.1 Management meeting to determine the TOR for a consultant

Action 3.1.2 Hiring of a consultant

Action 3.1.3 Management meeting to review consultant Report and agree on resource mobilization plan

	Quality Criteria

how/with what indicators the quality of the activity result will be measured?

	Quality Method

Means of verification. what method will be used to determine if quality criteria has been met?

* Consultant’s Report
	Date of Assessment

When will the assessment of quality be performed?

March 2011

	Management Committee meetings convened
	Management Meeting Minutes
	2nd quarter of year 1

	Resource Mobilization Plan delivered
	Consultant’s Report
	2nd quarter of year 1

	Activity Result 2
(76588 – ACT 2)
	Resource Mobilization Plan executed

	Start Date: June 2011

End Date: December 2012

	Purpose

	* To raise fund for the resourcing of the project.

* To gain partnership for the implementation, resource mobilization and transition to regional management (sustainability of project)

	Description

	Planned actions to produce the activity result.

Action 3.2.1 Travel for advocacy and liaison with partners and donor community

Action 3.2.1 Travel for attendance at Regional meetings and other events for networking

	Quality Criteria

CRMI Resourced up to year
	Quality Method

ATLAS and Project Manager’s Report
MOUs, Commitments from partners and donor agencies to resource specific aspects of CRMI
	Date of Assessment

End of each year

	Activity Result 3

(76588 – ACT 3)
	Caribbean Participation in South-South Caribbean – Pacific Cooperation Initiated

	Start Date:2011
End Date: 2012

	Purpose

	What is the purpose of the activity?

Attendance at existing regional meetings for technical exchange. Support and Coordination of Pacific-Caribbean exchange and documentation.

Existing regional meetings hosted by ACS and CARICOM integrate CCA and DRR at the policy level

	Description

	Planned actions to produce the activity result.

Action 3.3.1 Travel and Accommodation CRMI will facilitate the participation of the Caribbean/South Pacific South-South cooperation.

	Quality Criteria

how/with what indicators the quality of the activity result will be measured?
	Quality Method

Means of verification. what method will be used to determine if quality criteria has been met?
	Date of Assessment

When will the assessment of quality be performed?

	Networking for management of CRMI conducted
	Project Manager’s Report
	Quarterly years 1 & 2

	Activity Result 4
(76588 – ACT 4)
	 CRMI is managed

	Start Date: 2011
End Date:2012

	Purpose

	What is the purpose of the activity?

	Description

	Planned actions to produce the activity result.

Action 3.4.1 Project Assistant hired

Action 3.4.2 Project Administration and facilitation

Action 3.4.3 Translation and publication

Action 3.4.4 Final External Evaluation

	Quality Criteria

how/with what indicators the quality of the activity result will be measured?
	Quality Method

Means of verification. what method will be used to determine if quality criteria has been met?
	Date of Assessment

When will the assessment of quality be performed?

	Project Assistant hired
	Project Manager’s Report
	Every six months

	Project resourced
	Project Manager’s Report
	Quarterly

	Documents translated and published
	Project Progress Report
	Quarterly

	Final External Evaluation Conducted
	Evaluation Report
	3 rd quarter of year2

VI. Legal Context.

1. Countries participating.

For each country participating in the regional project is due to put a paragraph allusive to the Standard Basic Assistance Agreement, as follows:

The governments of the countries participating in this regional project are in 25 countries and overseas territories in the Caribbean: CARICOM, Cuba and Dominican Republic, plus overseas Territories of France, United Kingdom and the United States.
If the countries has signed the Standard Basic Assistance Agreement (SBAA), the following standard text must be quoted:

This project document shall be the instrument referred to as such in Article 1 of the SBAA between the Government of Barbados and UNDP, signed on October 21, 1974.

This project document shall be the instrument referred to as such in Article 1 of the SBAA between the Government of Guyana and UNDP, signed on 3rd May, 1977.

This project document shall be the instrument referred to as such in Article 1 of the SBAA between the Government of Jamaica and UNDP, signed on 26th January, 1976.

2. Executing agency.

The executing agency of this regional project will be the UNDP itself, represented by its Regional Centre in Panama.
The responsibility for the safety and security of the Regional Centre and its personnel and property, and of UNDP’s property in the Regional Centre custody, rests with the Regional Centre.
The Regional Centre shall:
a) put in place an appropriate security plan and maintain the security plan, taking into account the security situation in the country where the regional project has its headquarters.
b) assume all risks and liabilities related to the Regional Centre security, and the full implementation of the security plan.
UNDP reserves the right to verify whether such a plan is in place, and to suggest modifications to the plan when necessary. Failure to maintain and implement an appropriate security plan as required hereunder shall be deemed a breach of this agreement.
The Regional Centre agrees to undertake all reasonable efforts to ensure that none of the UNDP funds received pursuant to the Project Document are used to provide support to individuals or entities associated with terrorism and that the recipients of any amounts provided by UNDP hereunder do not appear on the list maintained by the Security Council Committee established pursuant to resolution 1267 (1999). The list can be accessed via
http://www.un.org/Docs/sc/committees/1267/1267ListEng.htm. This provision must be included in all sub-contracts or sub-agreements entered into under this Project Document.
VII. ANNEXES

ANNEX 1: OFFLINE RISK LOG
ANNEX 2: SITUATION ANALYSIS (Full Context)
[image: image2.png]

ANNEX 1: OFFLINE RISK LOG

	Project Title:
CRMI II
	Award ID: 00060722
	Date: 2011

	#
	Description
	Date Identified
	Type
	Impact &

Probability
	Countermeasures / Mngt response
	Owner
	Submitted, updated by
	Last Update
	Status

	1
	Financial Sustainability of the Project

	Since Project inception

	Financial

	Lack of funding will limit the implementation of project activities.

P = 3

I = 3

	The project caters for provision of a resource mobilization plan to guide the process. The project also allows for movement for advocacy and networking.

This project has attracted multi-donor in the past and ahs potential to so continue.

The negotiations to incorporate the BCPR’s Climate Risk Management (CRM) Programme into CRMI hold much possibilities for resource mobilization and sustainability.
	RBLAC
	
	
	

	2
	Transition to Regional Management
	Since Project inception

	Financial

Operational

Organizational

Strategic

	Sustainability of the project ideals require transition of management by a regional or set of regional organisations. While there is some express interest by some regional organisation to be so involved, personnel and organizational changes within these organization my mean less than necessary commitment to the takeover of the management functions. There may also arise the question of funding to continue the project if resource mobilization proves inadequate.

P = 4

I = 3
	1) Advocacy for stronger partnership

2) Involvement of the identified partners in the ownership and implementation of the project

3) Actual Transition in year three before project ends.
	RBLAC
	
	
	

	3
	Natural Disasters in the Region
	Since Project inception

	Environmental

Strategic

	A multiply impact of one or more hurricane on several of the participating country may result in delayed and perhaps none delivery of some project activities. Countries may be required to reprioritize these development activities to facilitate response and recovery. This reprioritization may not necessarily be in sync with the project outputs.

P = 5

I = 3
	
	RBLAC
	
	
	

	4
	Inflation, Rising Cost of materials
	Since Project inception

	Financial
	Rising costs of materials may result in insufficient available funding to purchase materials and equipment for many of the project activities

P = 3

I = 2
	1) Constant monitoring of cost versus rise in material costs

2) It may be necessary to place a lower limit on the number of countries outfitted with e.g. RRMCs
	RBLAC
	
	
	

ANNEX 2: SITUATION ANALYSIS (Full Context)

Climate change undermines human development: its effects on drought, floods, hurricanes, land degradation, and degraded water supplies threaten development in general and the poor in particular. Globally, natural disasters take a human toll that exceeds that of armed conflict, and disasters appear to be worsening and becoming more costly. A record in insured losses attributable to natural disasters (USD80 billion) was reached in 2005. Of the 20 most costly disasters over the last 35 years, 10 occurred during the past five years
. The 2009 Global Assessment report on Disaster Risk reduction indicates that disaster risk, poverty and climate change are strongly linked and points out that “disaster risks associated with hazards such as tropical cyclones, floods, earthquakes, droughts and other natural hazards constitute a critical challenge to development.”

Small islands are especially vulnerable to the effects of climate change, sea-level rise, and natural hazards. Further, sea-level rise exacerbates inundation, storm surge, erosion and other coastal hazards, threatening vital infrastructure, settlements and facilities that support the livelihood of island communities and other developing countries with low-lying coasts. The number of storms reaching categories 4 and 5 has increased since 1970 (IPCC)
. Caribbean small island developing states (SIDS) face vulnerabilities which carry huge costs; natural disasters have caused up to 7,500 fatalities and cost the region over USD5.5 billion in a single year. Climate change increases the intensity of tropical storms and will change rainfall patterns leading to increase in floods and drought. Water supplies in small island states and the viability of subsistence and commercial agriculture will both be affected adversely by climate change (IPCC, ibid.). This threatens health, food security, economic activity and the sustainability of ecosystems and natural resources (RBLAC)
, which causes a great burden on poorer countries and an even greater burden on the poorest persons within all countries in the region. Disasters and the effects of climate change can reverse gains made in human development and return people to poverty.

Human development within the Caribbean is threatened by the high exposure of the region to hazards and the effect of Climate Change. Many countries have been affected by hurricanes several times in the last two decades. Some have experienced multiple events within the same year. In 1988, Hurricane Gilbert inflicted an estimated USD1.1 billion damage to Jamaica
. Hurricane Hugo in 1990 caused USD3.6 billion damage to Antigua and Barbuda, St. Kitts and Nevis, Montserrat, and the British Virgin Islands. Hurricane Ivan caused economic impact of over 200% of GDP in Grenada in 2004, and caused economic impact of USD 75,500 per capita in the Cayman Islands
. Over six thousand people died in the region as a result of heavy rainfall and Tropical Cyclones Ivan, Jeanne and Frances in 2004 and UN-ECLAC estimates that the economic impact of those cyclones was USD5,593 million. In 2008, Hurricane Ike hit the Turks and Caicos Islands causing economic losses of 25% of GDP while three Hurricanes hit Cuba affecting the lives of some 4 million persons and causing economic impact of 20% of GDP. The four storms which hit Haiti in 2008 caused economic loss of 15% of GDP and affected 165,000 families, causing some 795 deaths with 310 persons missing.

For those countries which do not experience extreme events, the cumulative effect of numerous smaller events taking place every few years may still affect human development seriously. At the very least, it diverts money that would have been spent on social services into replacing infrastructure and rebuilding livelihoods that were affected by the event. For example 38% of loans approved by the Caribbean Development Bank (CDB) in 2008 were for remedying damage caused by natural hazards; this amounted to 22% of the money loaned that year
.

The threat to sustainable human development posed by climate change and disaster risk was recognized in the Mauritius Declaration (2005)
, which indicated that adaptation to the impacts of climate change and sea-level rise is a major priority for SIDS and requires them to build and enhance scientific and technological capabilities to meet the challenge. Since individual SIDS often lack the capacity to address these issues on their own, South-South Cooperation, including SIDS-SIDS cooperation at the sub-regional and regional levels was seen as critical to progress in capacity development , disaster management, environment, agriculture, water, energy and health.

In 2004, SIDS agreed to make adaptation to climate change and sea-level rise an integral component of their national sustainable development strategies; and develop and implement national adaptation strategies and facilitate regional cooperation. They also agreed to develop partnerships to establish and strengthen early warning systems as well as other mitigation and response measures for disasters, and augment their capacity to predict and respond to emergency situations stemming from natural and environmental disasters (Mauritius Strategy, ibid). The Association of Caribbean States, including Caribbean SIDS, agreed in 2007 to integrate all disaster risk reduction actions with climate change strategies
. During this year, the CARICOM also started to examine how global climate change would affect regional food security
.

Caribbean states are convinced that the best way to reduce vulnerability to natural disasters is to integrate risk reduction and climate change adaptation into development policies and plans at all levels of government. To achieve this, they developed the Saint-Marc Plan of Action in 2007. The plan was adopted by the Association of Caribbean States (ACS) ministerial forum and ACS is identified as the principal forum in the Greater Caribbean for the exchange of experiences, lessons learnt and best practices in the development of national and regional coordination mechanisms
. Against this background, the first phase of the CRMI was implemented to assist the Caribbean in reducing the risk from hazards and climate change.

The first phase of the Caribbean Risk Management Initiative (CRMI)

The first phase of the CRMI started in 2004 and is coming to a close in 2010. It was a major programme element of the Bureau for Crisis Prevention and Recovery (BCPR) and UNDP’s Regional Bureau for Latin America and Caribbean (RBLAC). The budget of the programme was originally USD 1.2 Million according to its project document, and the project raised and spent USD2.6 million from 2004 to 2008 (UNDP & Pallen, 2008). The objective of the CRMI was to support an integrated approach to managing and reducing climate risk in the region, bringing together the then UNDP practice areas of Crisis Prevention and Recovery (Disaster Reduction and Recovery sub-practice) and Energy and Environment (Climate Change sub-practice).

In 2002, in the context of the preparatory phase of CRMI, UNDP assisted several countries in the Caribbean to develop national disaster databases with varying degrees of success, such as Jamaica and Trinidad & Tobago where completed databases were developed with UWI, in Cuba with partial results and in Guyana. National disaster databases are a key to visualizing risk patters and trends, suggesting relationships between poverty, disaster risk and climate change. In GAR 09, 12 countries from Asia and Latin America were analyzed but the Caribbean was not adequately represented and SIDS were also as a whole under-represented in the report. A key feature of GAR 2011 is to fill this gap by including analysis and studies from a number of SIDS, particularly from the Caribbean, working again with CRMI.

During its first phase, the CRMI implemented several activities that assisted the implementation of the St Marc Plan, the Hyogo Framework for Action 2005-2015
, the Mauritius Declaration and the CDERA’s Comprehensive Disaster Management Strategy and Programme Framework 2007-2012
.

Key achievements of the CRMI highlighted by the evaluation report (Pallen, 2008) included the following.

· Objective 1; increased capacity for climate risk management by developing integrated cross-cultural risk management and adaptation knowledge networks. The programme assisted in the development of two trilingual websites. The PRECIS Caribe
 site presents data from long-term climate models, translated into Spanish, French and English, was re-designed and sections added making it accessible to a broader range of climate scientists across the region. More than 13,000 hits on this website were made since 2006, with information downloaded by institutions and individuals within the region and without. The second site, the CRMI
 website was redesigned, and highlights best practices and lessons learned, organized thematically and by country.

· CRMI supported the development of a cadre of climate risk management personnel by training eighty practitioners
 from Government agencies who attended technical training workshops held in “Use of the MM5 model for extreme weather forecasting”, “Risk mapping and development planning in coastal zones”, and “Basics of disaster prevention, preparedness and response”. Additionally, regional working groups and training sessions on climate modelling (PRECIS) and extreme weather forecasting (MM5) in collaboration with the CARICOM Climate Change Centre (CCCCC) and Cuba’s National Institute of Meteorology (INSMET) were held. Over 60 UNDP staff members were trained in BCPR methodology and guidelines for post-disaster early recovery programming.

· Other support included providing eleven scholarships for the University of the West Indies Master’s program in risk management, which was the first post-graduate program in the region to provide regional professionals with the capacity to integrate climate risk management into national and regional policies and strategies. CRMI also supported visiting professors and internships.

· The CRMI published and disseminated in English French and Spanish the proceedings of the Regional meeting of experts on integrating risk management and climate change adaptation, proceedings were published in hard copy and on the website in three languages. Additionally, eleven 11 best practice case studies in local risk management and adaptation to climate change were published in three languages, covering topics such as: how SIDS can develop integrated risk management systems; use of bamboo for hurricane-resistant housing construction; drought adaptation frameworks; local risk management centers; risk management in highly industrialized municipalities; institutional reviews of national disaster management mechanisms; post-disaster recovery in SIDS; integrated risk reduction model for developing countries; roofing technologies for disaster-resistant housing; civil defense systems; and seawater flooding in coastal municipalities. These publications were distributed to NGOs, governments, donors and risk management practitioners from a wide range of Caribbean countries and to participants at numerous regional events and workshops, within the UN system and beyond.

· Gender mainstreaming of the CRMI program was achieved by integrating a gender focus in all program activities, as well as funding research on gender and climate risk in the Caribbean region. A multi-stakeholder gender advisory committee was established to guide this work, and survey instruments and research guidelines were developed and consulted by the CRMI Program Manager. It is also lays the foundation for the advocacy and public awareness building activities to be undertaken in Phase II. The programme supported the development of three case studies:

· Impact of Climate Change on Agriculture and Housing on Indigenous Communities in Suriname

· Water and Sanitation, Jamaica

· Amerindian Women in Surama, Guyana

CRMI also looked at gender mainstreaming in Belize, Commonwealth of Dominica, Dominican Republic, Guyana and Jamaica. This research was carried out by the University of the West Indies and concluded at the end of 2008. The general findings were presented at the Caribbean Disaster Emergency Response Agency (CDERA) Comprehensive Disaster Management (CDM) Conference held Dec. 9th – 11th 2008.

· The CRMI also supported the implementation of the DIPECHO funded regional project “Fostering Knowledge Transfer and Replication of Best Practices in Disaster Preparedness and Risk Reduction in the Caribbean”. The focus of this project was to capture and share good practices and engender partnerships to address Disaster Risk Reduction in the Caribbean
· With regard to the Objective 2, to integrate Risk reduction and climate change adaptation into development, work was carried out in several countries to develop and apply tools for risk reduction and climate change adaptation and support was specifically provided to, the following activities::

· Vulnerability and capacity assessments (VCA) were tested and applied in St. Vincent and St. Lucia. This was done in collaboration with the Caribbean Community Climate Change Centre (CCCCC) Mainstreaming Adaptation to Climate Change (MACC) Project, in which VCA incorporating climate risk have been developed for pilot areas focusing on specific sectors in several countries in the region. These VCAs will be incorporated into further climate change adaptation plans and strategies at the national levels and will inform regional approaches. CRMI also supported institutional assessments of Comprehensive Disaster Management (CDM) in Bahamas, St. Lucia and Turks and Caicos Islands to enable the identification of progress made, lessons learned and areas for further attention.

· The CRMI has also supported the annual CDERA Comprehensive Disaster Management Conferences from inception in 2006. This has involved sponsoring participation from CDERA and non-CDERA states; supporting presentations including the advancement of Gender in disaster risk reduction and adaptation to climate change; and generally building partnerships and sharing knowledge and experiences.

Within Objective 3, increased investments in climate risk management; the programme was able to raise USD850,000 to support new and ongoing activities under the CRMI. An important initiative was funding the establishment of a local risk reduction management centre (RRMC) in Guamá, Cuba, as a pilot for a decentralized system for disaster risk reduction and preparedness.
This centre proved effective and has been replicated in 56 vulnerable municipalities throughout Cuba since 2005, supported by diverse international cooperation actors such as UNDP Cuba-TRAC, BCPR, World Food Program, Oxfam, and Canada. The centers act at the provincial or municipal level and form part of the national risk reduction system. The concept of the centre was based on previous work funded by BCPR which recommended the use of GIS to facilitate decision-making, development planning and risk analysis at the municipal level and to link this with community and national level disaster capacity. Centres are usually located in the main government centre for the municipality and are accountable to the President of the municipal assembly who is also the local Head of Civil Defense. A centre coordinates a multi-disciplinary group from different sectors (i.e.) housing, education, agriculture) who facilitate analysis and periodic evaluation of local hazards, exposure and vulnerability and conduct risk studies for the municipality. They are equipped with computers, GIS software, information and communication equipment, generators, television, radios and a camera.

The main role of a centre is to manage information on risk in order that local governments are able to make decisions that reduce the loss of life and livelihoods. The centers provide information used to develop risk reduction activities and participate in the preparation of local Disaster Reduction plans. They document past risk reduction actions and events. The type of information that a RRMC systematizes, manages and uses to respond to risks and disasters is relevant to climate risk and will vary on the specific characteristics of the area they are located in; some focus on droughts and fires while another may be more concerned with floods and coastal inundation. The centers generate information that can be used in scenario planning for events, physical planning, or adaptation to climate change. They also train specialists, leaders and community members in risk reduction and management.

Centres also participate in the response and recovery to disaster situations. When an emergency requires it, representatives of vital territorial institutions e.g. water, sanitation, transport, and the local leaders who are “Early Warning Points” in their community meet. The national EWS is in communication with the centers. In some cases, centre staff have initiated and coordinated search and rescue teams.

· Partnerships were consolidated with key regional and national actors (CDERA, ACS, UWI, CCCCC etc) through ongoing dialogue and CRMI’s participation in regional policy fora hosted by these organizations. Of note is the partnership between the CARICOM Climate Change Centre (CCCCC) and Cuba, which allows for close systematic collaboration between CRMI and CCCCC on shared priorities regarding climate risk.

· The CRMI held meetings and missions between Cuba, Belize and Haiti to promote intra regional cooperation in the Caribbean. Cooperation on evacuation policies and procedures and integrated risk management were discussed. The CRMI has greatly facilitated the participation of Cuban experts at regional events in risk management such as CDERA’s annual Comprehensive Disaster Management Review, the workshop to plan the regional tsunami early warning system, the URISA regional conference on GIS and two sub-regional Knowledge Fairs on “Disaster Risk Reduction”. Without CRMI it is unlikely that the Cuban experts would have participated in these events.

According to the 2008 External Evaluation, the key lessons learned during the CRMI were:

· It is important to establish clear ownership, leadership and responsibility for the management of the CRMI

· In difficult circumstances such as those found in Cuba, greater administrative and budgetary flexibility may provide more options to solve problems.

· Steady and supportive managerial supervision and direction is important.

· The message and identity of a project can be lost or poorly established without constant direct communication with stakeholders.

· High turnover of personnel can seriously undermine a project.

· Administrative difficulties can distort the perception of the potential of a project to succeed and respond to the wishes of stakeholders.

· Relatively simple interventions can result in beneficial networking.

· Differences between people/institutions/countries can be overcome to identify areas of shared interest.

Overall, while good work has been done and creditable achievements made, Caribbean countries are not at the point where there is adequate national capacity to manage disaster risk that may be affected by or caused by climate change. There is need for further activities to develop capacity and to enhance mechanisms that allow for regional cooperation and technical exchange. The 2008 evaluation of the CRMI made the following recommendations:
Administration

· Maintain the current management structure for approximately 24 months and then carry out a detailed study to identify a suitable regional institution to take over management of the CRMI.

· Identify ways to improve the day to day management of the CRMI.

· Other UNDP offices in the Caribbean should be encouraged to take on a greater role in the management of the CRMI.

Funding and Staffing

· UNDP should continue to support the CRMI and consider the possibility of increasing core funding for the CRMI.

· A clear fundraising strategy should be established for the next phase of the CRMI dictated by the size of the CRMI staff.

· Longer term contracting arrangements should be established with CRMI staff.

· UNDP should consider hiring additional technical staff for CRMI. The key objectives would be reinforcing the current staff linguistically, and to provide senior level support in fund raising, liaising with other institutions and addressing technical matters.

Programming Focus

· The original objectives of the CRMI related to building bridges between linguistic communities and the climate change/meteorological and disaster response communities continue within CDM.

· More emphasis be placed on promoting the integration of climate change and DRR related capacity and concepts into development planning.

· Establish mechanisms that will provide greater autonomy to stakeholders to initiate and establish country to country partnerships and capacity development endeavours.

· The CRMI project team should consult with stakeholders about the appropriate modalities for promoting more direct country to country partnerships (South-South cooperation).

· CRMI should consider playing a more direct, clearly defined role in facilitating the identification and development of project activity to be carried out by its partners. This could include identifying funding.

· UNDP should expand the number of countries that are involved in CRMI as a means of tapping into other expertise and to achieve other core CRMI objectives.

Partnership Building

· Partnership building should become a stronger priority. This should be done to strengthen support for the CRMI, bring new perspectives and vitality to CRMI and solidify potential sources of funding. This would include new partnerships in the climate change/meteorological and disaster response communities and a broader emphasis on building relationships beyond these two communities.

· a pro-active strategy should be put in place to establish an expanded range of partnerships within the UN system based on CRMI’s inclusion in the RBLAC programme.

Networking and Information Management

· An annual stakeholders meeting should be held to share information, discuss best practices, cultivate partnerships and define future CRMI programming priorities.

· CRMI should explore the possibility of establishing CRMI working groups in each country to communicate information about CRMI activity and pan-Caribbean concerns and to channel information to CRMI about activities and issues in CRMI partner countries.

· The CRMI website should be further enhanced to act as a clearing house on best practices in the Caribbean on relative issues and other useful information. Additional features should be added to the site based on feedback provided by stakeholders.

The External Evaluator confirmed the relevance of the CRMI and noted, in particular, the programme’s strength in identifying different experiences and approaches to enrich national and regional strategies.

“ ….. four different evaluators of comparable capabilities could have came to very different conclusions about what should be the future direction of the CRMI. It is very doubtful that any of the four evaluators would support the notion that UNDP should end the CRMI. However, their visions could be very different but each equally legitimate. …... The CRMI should always have the potential to absorb new energy and ideas from all different directions. This is its ultimate strength”.
Historically, meteorological events have caused loss of life and destruction of livelihoods in the Caribbean. This has increased in recent years because of climate change. The effect of events such as drought, floods and tropical cyclones, is that poorer countries and the poor in all countries are affected the most and will become poorer. The Caribbean needs to adapt to the effects of climate change and reduce the vulnerability of its citizens so that losses to human development will be minimized.

In 2009, compared to 2004, the Caribbean has seen an increase in understanding and awareness of how to manage climate risk and an appreciation of the potential effects that climate change and variability may have on natural hazards and human development. The second Phase of CRMI will consolidate gains made and carry out activities in strategically important areas with the overall goal of developing capacity within the Caribbean for managing the risk due to climate-affected hazards. The strategy for the project outlined below addresses many of the recommendations of the evaluation and seeks to build on the key successes of the first phase of the initiative.

CPR Practice Team Leader –

Regional Program Thematic Advisory Panel

Support to Project

(implementation by regional center Operations Unit)

CRMI 2

Project Manager

DRR

Regional Technical Advisors

Regional Centre Director

RBLAC Regional Director

Project Teams

Project Assurance

Climate Risk Management (BCPR Geneva)

UNDP Country Offices

� UNDP strategic plan, 2008-2011

� Trainees were from: Anguilla, Antigua & Barbuda, Bahamas, Barbados, Belize, Cayman Islands, Cuba, Dominica, Dominican Republic, Guyana, Haiti, Jamaica, Montserrat, St. Kitts & Nevis, St. Lucia, St. Vincent & the Grenadines, Suriname, Trinidad & Tobago, and the Turks & Caicos Islands

�	 �HYPERLINK "http://www.undp.org/execbrd/word/dp07-43Rev1.doc"�www.undp.org/execbrd/word/dp07-43Rev1.doc�

�	 UNDP strategic plan 2008-2011

�	 Ibid. Section “Promoting adaptation to climate change”

�	IUCN is working on this area and could be a suitable partner for UNDP.

�	The targets and indicators for the CRMI project itself are in the next table

� Numerous projects are underway in the region that are not necessarily defined by the term “adaptation”, yet are still contributing to the larger goal of adaptation (e.g. reforestation projects and renewable energy. It is important that these types of projects are considered in the review undertaken by the Caribbean SIDS-CRM.

� Numerous projects are underway in the region that are not necessarily defined by the term “adaptation”, yet are still contributing to the larger goal of adaptation (e.g. reforestation projects and renewable energy. It is important that these types of projects are considered in the review undertaken by the Caribbean SIDS-CRM.

� UNDP strategic plan, 2008-2011

� PCC Fourth Assessment Report Mimura, N., L. Nurse, R.F. McLean, J. Agard, L. Briguglio, P. Lefale, R. Payet and G. Sem, 2007: Small islands. Climate Change 2007: Impacts, Adaptation and Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change, M.L. Parry, O.F. Canziani, J.P. Palutikof, P.J. van der Linden and C.E. Hanson, Eds., Cambridge University Press, Cambridge, UK, 687-716.

� RBLAC Regional Programme Document 2008-2011

� �HYPERLINK "http://www.emdat.be/"�http://www.emdat.be/�

� Source: UN ECLAC The impact of Hurricane Ivan in the Cayman Islands 2004

� Data Source �HYPERLINK "http://www.caribank.org/"�http://www.caribank.org/�

� Mauritius Strategy for the Further Implementation of the Programme of Action for the Sustainable Development of Small Island Developing States

� Saint Marc Plan of Action ACS

� GECAFS (2007). GECAFS-Caribbean Science Plan and Implementation Strategy. GECAFS Report No 4. 43pp. Oxford.

� UNDP was a party to this meeting along with CDERA, CEPREDENAC, ECLAC, IDB, IFRC, PAHO, ISDR and UN OCHA.

� International Strategy for Disaster Reduction �HYPERLINK "http://www.unisdr.org/"�www.unisdr.org�

� �HYPERLINK "http://www.cdera.org/doccentre/publications/CDMStrategyandProgrammeFramework2007-2012.pdf"�http://www.cdera.org/doccentre/publications/CDMStrategyandProgrammeFramework2007-2012.pdf�

� �HYPERLINK "http://precis.insmet.cu/Precis-Caribe.htm"�http://precis.insmet.cu/Precis-Caribe.htm�

� �HYPERLINK "http://www.undp.org.cu/crmi/index.htm"�http://www.undp.org.cu/crmi/index.htm�

� Trainees were from: Anguilla, Antigua & Barbuda, Bahamas, Barbados, Belize, Cayman Islands, Cuba, Dominica, Dominican Republic, Guyana, Haiti, Jamaica, Montserrat, St. Kitts & Nevis, St. Lucia, St. Vincent & the Grenadines, Suriname, Trinidad & Tobago, and the Turks & Caicos Islands

Page 2 of 54

