

THE CARIBBEAN COMMUNITY CLIMATE CHANGE CENTRE (CCCCC)

Addressing Climate Change and
Climate Variability in the
Caribbean

Presented by
Dr. Kenrick R. Leslie
Executive Director

THE CARIBBEAN COMMUNITY CLIMATE CHANGE CENTRE (CCCCC)

AN INSTITUTION
FOR THE FUTURE

January 18, 2007
Washington, DC

Milestones of the CCCCC

- Establishment of Centre endorsed by Heads of Government July 2002 with the following conditions:
 - It must be **Financially** independent
 - Responsible to coordinating the regional response to climate change
- January 2004 saw the start of making the Centre a reality.
- July 2005 the Centre demonstrated initial financial viability.

Achieving Financial Viability

- **Achieving financial viability and sustainability in the shortest possible time required two things:**
 - **A small but effective organizational structure, and**
 - **a viable financial plan.**

Developing an Effective Organization

- An incremental approach used in the development of an effective and sustainable organization.
- Personnel (type and number) based on needs:
 - Staff of 2 in 2004 (Director and Assistant)
 - Staff of 8 in 2005
 - Staff of 16 November 2006
 - Technical (4)
 - Information Management (2)
 - Financial management (3)
 - Procurement (2)
 - Administration (5)

THE TECHNICAL SECRETARIAT STAFF

January 18, 2007
Washington, DC

Its Governance

- **THE CLIMATE CHANGE CENTRE IS A CARICOM SPECIALIZED AGENCY WITH AN INDEPENDENT MANAGEMENT.**
- **THE MANAGEMENT COMPRISES:**
 - **A GOVERNING COUNCIL OF MINISTERS OF MEMBER GOVERNMENTS WITH RESPONSIBILITY FOR ENVIRONMENTAL POLICY MATTERS**
 - **A BOARD OF DIRECTORS WITH RESPONSIBILITY FOR STRATEGIC PLANNING**
 - **A TECHNICAL SECRETARIAT HEADED BY A DIRECTOR WITH RESPONSIBILITY FOR TACTICAL PLANNING**

January 18, 2007
Washington, DC

LEGAL Status of the Centre

- **Article 20 of the AGREEMENT ESTABLISHING THE CARIBBEAN COMMUNITY CLIMATE CHANGE CENTRE (CCCCC) States:**
 - **1. The Centre shall possess full juridical personality and, in particular, full capacity to:**
 - contract;
 - acquire and dispose of moveable and immoveable property;
 - institute legal proceedings.
 - **2. The Centre may enter into agreements with Members, third States and other international organisations for the achievement of its objectives.**
 - **3. In any legal proceedings, the Centre shall be represented by the Director.**

MISSION

THE CENTRE'S PRIMARY FUNCTION IS TO SUPPORT THE PEOPLE OF THE REGION AS THEY ADDRESS THE IMPACT OF CLIMATE VARIABILITY AND CHANGE ON ALL ASPECTS OF ECONOMIC DEVELOPMENT.

January 18, 2007
Washington, DC

Role of the Centre

PROVIDING TIMELY FORECASTS AND ANALYSES OF POTENTIALLY HAZARDOUS IMPACTS OF NATURAL AND HUMAN-INDUCED CLIMATIC CHANGES ON THE ENVIRONMENT, AND TO DEVELOP SPECIAL PROGRAMMES WHICH CREATE OPPORTUNITIES FOR SUSTAINABLE DEVELOPMENT.

January 18, 2007
Washington, DC

FOCUS

- REGIONAL CLEARING HOUSE COMMUNITY-LEVEL INTERFACE
- MECHANISM FOR CONTINUOUS ENVIRONMENTAL SCAN
- COLLABORATIVE INITIATIVES
- JOINT-PROGRAMME DEVELOPMENT
- PRIVATE SECTOR POLICY ADVISORY SERVICE
- CONSULTANCY SERVICES
- TRUST FUND DEVELOPMENT

January 18, 2007
Washington, DC

OPERATIONAL STATUS

- LOCATED IN BELMOPAN, BELIZE.
- FULLY OPERATIONAL SINCE January 2005
- COMPLEMENTING THE TECHNICAL CAPACITY OF THE CENTRE IS A REGIONAL TECHNICAL ADVISORY TEAM (RTAT) WHICH COMPRISES REGIONAL CLIMATE CHANGE EXPERTS.

January 18, 2007
Washington, DC

Institutional Support

- Institutional support provided by:
 - The Government of Belize
 - The Government of Barbados
 - The Government of Italy, and
 - UNEP

Institutional Alliances

- University of Louisville (Kentucky, U.S.A.)
- Florida International University (U.S.A.)
- University of the West Indies
- University of Belize
- Potsdam Institute for Climate Impact Research
- United Kingdom Hadley Centre
- Meteorological Research Institute, Japan
- United Nations Institute for Training and Research

Projects the Centre currently Executing

- The MACC project
 - Implementing Agency – World Bank
 - Project Duration 2003 – 2008
 - Project budget US\$10 Million
- The SPACC project
 - Implementing Agency – World Bank
 - Projection Duration 2007 – 2011
 - Project budget US\$5.14 Million
- Japanese Trust Fund PHRD Project
 - Implementing Agency – World Bank
 - Project budget US\$340,000
- UNFCCC Second National Communications Regional Support
 - Implementing Agency UNDP

January 18, 2007
Washington, DC

Other Projects Executed by the Centre

- USAID Project
 - Project budget US\$300,000
- WB/GEF PDF-B project
 - Project budget US\$300,000

Activities of the Centre

- Joint sponsorship of workshops and symposiums on climate change related issues;
- Provide Financial and other support to graduate Students:
 - Post Doctorate studies
 - Graduate studies at UWI
 - Undergraduate studies at UWI
- Providing technical advise to regional governments on climate change related issues.

Modeling Activities

Belize – Sept 25-29, 2006

- The GCM's resolution of 300 km cannot resolve the small islands of the Caribbean.
- The Centre is collaborating with other institutions in the use of downscaling regional models to look at future climate scenarios.
- Collaborating Institutions include:
 - Hadley Centre
 - University of the West Indies
 - INSMET in Cuba
 - CATHALAC in Panama

Cuba – Dec 4 – 10, 2006

January 18, 2007
Washington, DC

**Five-year development programme for
implementation through collaborative
efforts with donor countries and
institutions**

January 18, 2007
Washington, DC

INFORMATION AND EARLY WARNING-RELATED PROJECTS

- Develop Early Warning Regional Drought Forecast Model
- Develop Climate Change Sectoral Impact Models
- Clearing-house for Climate Change information in the Caribbean
- Modeling of sea level rise in the Caribbean, east-west

RESEARCH & DEVELOPMENT-RELATED PROJECTS

- Develop Think-Tank Teams
- Caribbean Climate Change Journal Two-Year Pilot Project

EDUCATION-RELATED PROJECTS

- Internship Programme for M.Sc Students at UWI
- Develop modules for use in distance education projects.

HAZARD MITIGATION AND VULNERABILITY-RELATED PROJECTS

- Inventory of communities at risk from negative impacts of climate change and maintaining and updated database/inventory.
- Hazard Mitigation Planning, Policy, and Capacity Building Pilot Project

HURRICANE AND FLOOD-RELATED PROJECTS

- Hurricane Retrofitting Survey/Study
- High Resolution Bathymetric Mapping of coastal waters of the 15 Members States of CARICOM
- High Resolution Topographic Mapping of coastal areas of the 15 Member States of CARICOM
- High Resolution Topographic Mapping of catchments areas

January 18, 2007
Washington, DC

**THE CARIBBEAN COMMUNITY
CLIMATE CHANGE CENTRE
2nd Floor, Lawrence Nicholas
Building
Bliss Parade,
Belmopan City, Belize**

Thank You

