PILOT PROGRAM FOR CLIMATE RESILIENCE

ANNUAL MONITORING AND EVALUATION REPORT ON THE
STRATEGIC PROGRAM FOR CLIMATE RESILIENCE

July 2015
Introduction
Small Island Developing States (SIDS) such as Grenada are characterized by their relatively small size and remoteness, limited natural resource base, limited human capacity and technical capability, and fragile ecosystems. Grenada is also susceptible to the vagaries of natural hazards like hurricanes and other extreme weather events. The onset of the climate change phenomenon has imposed new hazards on Grenada and exacerbated existing ones.

The state of Grenada consists of the three islands of Grenada, Carriacou and Petit Martinique and lies between Trinidad and Tobago to the south and Saint Vincent and the Grenadines to the north. It is the southernmost of the Windward Islands with the largest island being Grenada which is 34 km (21 miles) long and 18 km (12 miles) wide and the three islands taken together have a land area of 345 sq. km (133 sq. miles). The country is characterized by humid tropical climate, with relatively constant temperatures throughout the year averaging 26 degrees centigrade. The dry season runs from January to May and the rainy season from June to December. Carriacou and Petit Martinique generally receive lower levels of rainfall and during the dry season and can experience severe drought conditions.

Grenada is already experiencing the impact of climate change and climate variability. Two hurricanes in the space of ten months followed a prolonged dry period. Hurricane Ivan, which impacted the country in September 2004, severely damaged the productive sectors resulting in economic contraction, dislocated the labor force and caused extensive disruption to key infrastructure like electricity. Following the recovery from Hurricane Ivan, Hurricane Emily struck the Northern part of the island, further affecting the food crop sector. The most vital sectors susceptible to climate change in Grenada are: water resource management, coastal infrastructure, human health, agriculture and tourism. Future programs and development activities in Grenada must focus on these sectors.

The Pilot Program for Climate Resilience (PPCR) housed within the Strategic Climate Funds (SCF) established under the Climate Investment Fund (CIF) aims to help countries transform to a low carbon climate resilient development path, consistent with poverty reduction and sustainable development goals. The PPCR is expected to complement the currently available adaptation financing for climate resilience in development planning, and assist in the development of core development policies and strategies. PPCR is designed to catalyze a transformational shift from the “business as usual”, sector-by-sector and project-by-project approach to climate resilience by promoting a participatory approach towards development of a broad-based strategy to achieving climate resilience at the national level in the medium to long-term.

Given Grenada’s vulnerability and limited capacity to adapt to climate change, its experience in dealing with natural disasters, and its commitment to mainstreaming climate change in its policies and planning, the country was nominated to participate in the PPCR. Pilot countries accepted into the PPCR include: Bangladesh, Bolivia, Cambodia, Mozambique, Nepal, Niger, Tajikistan, Yemen and Zambia. Two regional programs - Caribbean and the South Pacific - are also included as regional pilots. Grenada is one of six countries included in the Caribbean Regional Program. The other countries participating in the Caribbean Regional Program are Saint Lucia, Saint Vincent and the Grenadines, Dominica, Haiti and Jamaica.

As a PPCR pilot country, Grenada is eligible to receive financial and technical assistance to support its efforts to build climate resilience. PPCR also provides the added value of assisting the Government of Grenada (GoG) to manage its climate change adaptation resources efficiently and comprehensively, avoiding duplication and enabling a platform for leveraging support from other international development partners and the cooperation of the private sector. The pilot program adopts a consultative process that involves all relevant stakeholders and facilitates an enabling environment for multi-lateral development Banks (MDBs) and bilateral donors to work together in close collaboration with the GoG both in designing and implementing interventions. Cumulatively, the PPCR will contribute to fostering sustainable outcomes in the medium to long term.
The overall aim of the PPCR is to help countries transform to a climate resilient development path; increased application of knowledge on integration of climate resilience into development; complement and provide incremental resources to support a programmatic approach to mainstream climate resilience in development planning, policies, and strategies; and enable a harmonized effort from all associated development partners under a common platform. The first step in the PPCR Phase I process is the preparation of a strategic investment program, the Strategic Program for Climate Resilience (SPCR). The SPCR proposes a comprehensive package of infrastructure projects and technical assistance activities to be financed under the PPCR. The two investment projects are the Disaster Vulnerability Reduction Projects (DVRP).Under the DVRP, Grenada is provided financial and technical assistance to reduce vulnerability to natural hazards and climate change impacts by climate proofing key infrastructure, increasing the capacity of participating governments to quickly respond to adverse natural events and improve the capacity in climate monitoring and hazard planning.

Policy Framework and Strategy
Grenada, in its strategic response to climate change, completed a comprehensive National Climate Change Policy 2007 – 2011 to deal with the main climate change challenges. The National Climate Change Policy and the principles and objectives outlined therein, has contributed substantially to the formulation of this SPCR. Other policies that guide the SPCR include the Growth and Poverty Reduction Strategy; the National Adaptation Strategy; and the First National Communication Policy.
The GoG is giving serious consideration to scaling up the SPCR in the areas of water resource management, data collection and renewable energy. With the threat of rising sea levels, some of Grenada’s low lying coastal areas are becoming increasingly vulnerable. One such area is the picturesque protected harbor of the Carenage in the town of St. George. There is an urgent need to upgrade the Carenage and adjoining motorway to build resilience to climate change. Possible sources of funding for these initiatives are the Green Climate Fund (GCF) and the Adaptation Fund. Climate Smart Agriculture is also one the areas that Government is giving high priority. Grenada is also looking forward to the activation of the Caribbean SPCR, which will focus on improving geospatial data collection; consolidating and expanding the regional climate monitoring network and projection models, as well as building resilience in water and marine resources.
Coordinating Mechanism
The National Climate Change Committee acts as the main advisory body to the Government of Grenada on any matters related to climate change. The Committee consists of thirteen (13) members, including the Chairman. Members are assigned to different working groups for which they are responsible. Within these working groups, services from members of civil society, private sector, academia and government officials are designated. Meetings of the working groups are organized by the respective NCCC working group member(s).

The Priority Tasks of the National Climate Change Committee are as follows:
· Act as the main advisory body to the Government of Grenada on any matters related to climate change

· Guide the development and implementation of national adaptation and mitigation plans for Grenada;

· Advise on the incorporation of climate change considerations into relevant national development plans, budgets as well as sector plans (“Climate-proofing”) and monitor implementation;

· Develop and provide guidance in the selection of climate change related projects for submission to international funding agencies;

· Monitor and provide guidance for the implementation of climate change projects and programmes in Grenada to ensure coherence

· Monitor and provide guidance for the implementation of climate change projects and programmes in Grenada to ensure effectiveness

· Consult on a regular basis with civil society, the private sector, academia and relevant Ministries

· Member of the Committee act as the focal points for climate change in their respective organizations and;

· Promote public awareness and capacity building on climate change in Grenada

The Committee meets on a monthly basis, or as required; and the Climate Change Focal Point of the Environment Division provides Committee Secretariat duties. The working groups consult with relevant stakeholders for their respective area and report on these consultations in the Committee. The working groups report monthly to the national committee. The Secretariat, via the Chair, reports monthly to the Senior Management Board, and quarterly to Cabinet. The Committee is required to prepare a report about the Committee’s activities during the financial year, including any advice given or recommendations made to the Minister/Cabinet.
The Secretariat support is provided by the Climate Change Focal Point within the Environment Division, and the role of the NCCC Secretariat is to:

· Provide administrative support in preparation of and during Committee meetings and working group sessions as required.

· Coordinate communications to Committee members;

· Support the Chair as required (e.g. preparing agenda)

· Support the Chair in preparing monthly reports for the Senior Management Board and quarterly reports for the Cabinet;

· Report monthly to the Sustainable Development Council (SDC);

· Prepare draft annual report for Cabinet, based on monthly and quarterly reports.

Other Climate Change Adaptation Projects In Grenada
In addition to the PPCR, there are other climate change adaptation initiatives being undertaken in Grenada. One such porgramme is the Integrated Climate Change Adaptation Strategy (ICCAS) Programme, funded by Federal Ministry for the Environment, Nature Conservation, Building and Nuclear Safety of Germany (BMUB), implemented by GIZ and UNDP in cooperation with MALFFE.Some of the activities include the Mainstreaming of climate change, water sector management, the development of Coastal Zone Policy and Roadmap/ Management Plan, and Climate Smart Agriculture.
Another project is the Capacity Building for Ecosystem-based Adaptation Project, which is funded by the European Union and being implemented by The United Nations Environment Programme (UNEP). This project is focused on ecosystem-based adaptation in coastal zones. The Main activities include economic valuation of coastal ecosystems, models for ecosystem-based adaptation in coastal zones, pilot implementation. Additionally mangrove reforestation and construction of artificial reef structures are being undertaken by The Nature Conservancy’s project, called At the Water Edge.
The Regional Disaster Vulnerability Reduction Projects
The Financing Agreement (for USD10.0 million), SCF-PPCR Grant Agreement (for USD8.0 million) and the SCF-PPCR Loan Agreement (for USD8.2 million) for the Disaster Vulnerability Reduction Project (DVRP) between the World Bank and the Government of Grenada were entered into on September 20, 2011. The project was launched on October 6th, 2011 and achieved effectiveness on November 1, 2011. During the first quarter of 2015, the Government of Grenada successfully negotiated to have additional financing in the amount of USD$8.8 million. Of the USD$8.8M, USD$5M will be PPCR Grant funds and the remaining USD$3.8M will be an SCF Loan. The additional finance, which brings the total amount to USD$35M, was approved by the Board of the World Bank on June 8, 2015. With the approval of the additional finance the closing date of the RDVRP is now December 31, 2018.
The project aims at measurably reducing vulnerability to natural hazards and climate change impacts in Grenada and in the Eastern Caribbean.
The DVRP is divided into four components as follows:

· Component 1 - Prevention and Adaptation Investments. Under this component selected infrastructure investments will be carried along with related supporting studies.
· Component 2 - Regional Platforms for Hazard and Risk Evaluation, and Applications for Improved Decision Making and Building Practices. This involves building the regional capacity for assessment of natural risks and integration of such assessment into policy and decision making process for the development of investments, disaster risk mitigation and disaster response across sector. Facilitating regional collaboration including, knowledge sharing and learning process to develop and apply construction standards and methods for critical public infrastructure and urban flood mitigation and strengthen regional collaboration for urban and flood risk reduction. Reducing the risk for regional interconnectivity and carrying out related supporting studies.
· Component 3 - Natural Disaster Response Investments. Carrying out of Emergency Recovery and Reconstruction Subprojects under an agreed action plan of activities (Agreed Action Plan of Activities) designed as a mechanism to implement the Recipient’s rapid response to an Emergency.
· Component 4 - Project Management and Implementation Support. This is performed by the Project Coordination Unit (PCU), Ministry of Finance.
· Component 5- The Caribbean Catastrophe Risk Insurance Facility (CCRIF). Caribbean Catastrophe Risk Insurance Facility is an insurance facility which has been established for the purpose of providing catastrophe risk insurance to governments in the Caribbean region. The objective is to provide liquidity to help in recovery/reconstruction after a natural disaster. Under the RDVRP there is a provision of (US$2M) to provide annual insurance coverage for three years.
Key Project Stakeholders
Key Project Stakeholders are the following:

1. Ministry of Agriculture, Forestry, Fisheries and Environment
2. Ministry of Education and Human Resource Development

3. Ministry of Housing

4. National Disaster Management Agency

5. Ministry of Tourism, Civil Aviation and Culture

6. Ministry of Communication, Works, Physical Development, Public Utilities and ICT
7. National Water and Sewerage Authority
Project Activities Implementation Status

Implementation of activities within project components are occurring simultaneously and the progress made as at December 31, 2014 is outlined below by project component:

Component 1 - Prevention and Adaptation Investments
(a) Improve resilience to climate change by increasing water storage capacity of National Water and Sewerage Authority (NAWASA) - Old Westerhall/ Chemin and Observatory Road Water Storage Tanks. Contract for supply and installation of water tanks was awarded to FARMEX Technologies of France. Excavation and earthworks at the Old Westerhall site began. These works were in preparation for the tank foundation and access road. Reporting and communication procedures were established. Construction completion of tanks is scheduled for September 2015.
(b) Building Climate resilience of schools and their infrastructure. In order to reduce the vulnerability of schools to natural hazards, the following investments are being made for the Ministry of Education. The status of each investment as at the end of the reporting period is as shown.
a. Formulation school’s Safety Plans: There was no activity undertaken for this sub-project during fourth quarter. In the first quarter of 2015 The PCU will obtain CVs from a minimum of three persons/ consultants that have the minimum required experience and qualifications as outlined in the Terms of Reference. The names of three (3) consultants having the minimum experience and qualifications were already obtained from the Ministry of Education.

b. Consultancy to conduct vulnerability assessment to schools’ infrastructure: Contract for the provision of services was awarded to the highest ranked evaluated individual consultant at the end of June, 2014. The assessment was successfully completed during the reporting period.

c. Consultancy to develop National Policy for Shelter Management for Schools: Contract for the provision of services was awarded to the highest ranked evaluated individual consultant at the end of June, 2014. The progress of the consultancy was hindered by the closing of schools for the summer vacation. As a result an extension of contract was granted. The consultancy will now end on February 28, 2015
Component 2 - Regional Platforms for Hazard and Risk Evaluation, and Applications for Improved Decision making and Building Practices
(a) Improve climate resilience by mitigating risk of flooding along lower portion of St. John's River area. This sub-project involves mainly the construction works required for flood mitigation of the flood probe area. The design of the flood mitigation infrastructure was done under separate contract and project sponsor (CDB). The evaluation of financial proposals of firms interested in design review and construction supervision is pending. It was decided that some definitive progress should be made with the resolution of land acquisition and resettlement of persons to be affected during the flood mitigation works before the financial proposals are opened. The PCU continued with its effort to address social issues related to land acquisition and resettlement for this sub-project. The Land Acquisition Officer, together with Social Development Specialist and Project Engineer conducted several consultations with business and property owners. Land acquisition of about 2727 SQFT is required from the L.A Purcell Hardware property. Negotiations with property owners of L.A. Purcell Hardware continued with some progress at the end of December. It is expected that negotiations will conclude by end of January 2015.
(b) Mitigation of Rock fall and Landslip at selected sites. Contract for design of investment model and the supervision of its construction was awarded to Gleans Construction and Engineering Co. Ltd. The procurement process for the selection of suitable contractors for the construction of landslip mitigation structures (Constantine, River Road and Market Square, Gouyave) began in the fourth quarter. The deadline for bid submission is January 30, 2015. The final designs for the rock fall site (Sendall Tunnel) were not finalized in the fourth quarter due to ongoing review by the World Bank. It is anticipated that the designs for rock fall mitigation will be approved in January, 2015.
(c) Reduce climate risk in two communities by improving infrastructure such as roads, drainage, waste and waste water treatment systems and retaining walls- Infrastructure improvement at Beausejour and La Sagesse Communities. Contract for design of investment model and the supervision of its construction was awarded to Gleans Construction and Engineering Co. Ltd. The Engineering/design drawings for the infrastructure development at these two locations were approved by the Ministry of Works on July 10, 2014. However, the drawings are still pending no objection by the World Bank’s Technical Team. The World Bank’s Technical team continued to express concern with the proposed designs for the waste and waste water treatment systems due to poor spoil percolation at both sites. The Consulting firm therefore needed to enhance the designs of the individual waste/ sewer systems in order to satisfy the environmental concerns. Expectations are that the matter will be resolved in early first quarter 2015.
(d) Rehabilitation/ Rebuilding of two Schools and two Homes for the Aged to increase climate resilience and reduce vulnerability to natural hazards- Re-construction of Holy Cross R.C. School and Cadrona Home for the Aged; and rehabilitation of St. Patrick's Anglican School and Hill View Home for the Aged. Contract for design of investment model and the supervision of its construction was awarded to Consulting Engineer’s Partnership (CEP). The final designs for all schools and homes for the aged were developed by the consulting firm and reviewed and were approved by the Ministry of Works in December. The review and approval of final designs was an iterative one and thus took longer than initially scheduled resulting in project schedule delay by about three weeks.
(e) Re-Construction of two bridges to improve climate resilience- Rebuilding of the Lance and Hubble Bridges in Gouyave. The contract for review of investment model design and the supervision of its construction was successfully negotiated in the fourth quarter. The firm INES of Spain was recommended for contract award following the completion of technical and financial proposal evaluation. The negotiated contract was reviewed and no objected to by the Bank. Contract signing and Inception meetings with INES are scheduled for early first quarter 2015.
(f) Fire Appliances for the Maurice Bishop International Airport and Lauriston Airport (Three Fire Appliances). Contract was awarded to Rosenbauer LLC. Procurement process completed and Trucks successfully delivered and commissioned.

(g) Rescue Boats for the Maurice Bishop International Airport. Contract was awarded to Unit Export Limited. Two rescue boats were successfully commissioned and tested.
(h) Runway Friction Measuring Equipment for the MBIA. This contract was awarded to Unit Export Limited of the UK. Equipment successfully commissioned.
(i) Supply of two (2) tractors with attached flexible mowers for the MBIA. This contract was awarded to Machinery and Parts Export (MAPEX) of Miami, U.S.A at the end of September 2013. The tractors and mowers were successfully delivered and commissioned and are now fully operational.
(j) Training in Water Rescue Operations for MBIA Personnel
During the month of November, a one month hands–on training programme in water rescue and basic seamanship was conducted at the MBIA. A certified and experienced water rescue trainer trained sixteen (16) staff of the MBIA in water rescue operations. The training was successful with all trainees successfully completing the training, both practical and theoretical. Certificates were issued. The boats purchased under the DVRP were used for all practical training and exercises during the course.
(k) Installation of a Fire Detection and Alarm System for the Maurice Bishop International Airport (MBIA). The first activity in this sub-project was the hiring of a consultant to design and develop specifications for the fire detection and alarm system. In the fourth quarter, 2014 (early December), the consultant submitted his report detailing design and specifications for the dire detection and alarm system. The next activity will be to procure and install the fire detection and alarm system.
(l) Procurement of goods for National Disaster Management Agency (NaDMA). NaDMA began to finalize the specifications and work scope for the supply and installation of the following equipment and services aimed at improving the National Emergency Telecommunication network of Grenada. NaDMA was unable to complete the final document with specifications at the end of the fourth quarter as planned. The new date for completion of specifications is January 31, 2015. The investments approved for NaDMA are as follows:
a. VHF Communication Network (estimated cost US$350K)
b. FM Radio station (estimated cost US$40K)
c. Website for NaDMA (estimated cost US$15K)
d. Rapid Alert system (estimated cost US$100K
Component 3 - Natural Disaster Response Investments
No activity undertaken during this period.
Component 5- The Caribbean Catastrophe Risk Insurance Facility (CCRIF)
As at the end of December 2014 premium has been paid up for two years and the final payment will be made this year.
Methodology for Scoring
The methodology for scoring the PPCR monitoring and reporting indicators utilized a multi-stepped consultative process, involving a consultation and sensitization workshop, which was held in March. During this first consultation workshop the criteria for monitoring and evaluating indicators were reviewed and the results of previous reporting period were revisited with stakeholders. There were no changes made to the scoring criteria for indicators. This was later followed by one-on-one stakeholder interviews and interactions, and culminated in a scoring and validation workshop in June. The scores were then compiled with respective explanations and narratives.

The scores and results for scorecards 4 and 5 are derived in part from the scores of scorecard 3 and the status/ progress of the implementation of the various investment models. The PCU, tasked with implementation and project management of the RDVRP, continuously communicate with the line ministries, stakeholders and project beneficiaries. This ongoing collaboration and communication allows for monitoring and evaluation of project implementation status.
Annex 1: National Climate Change Committee Members
	Departments/ Ministries
	Committee Members

	Ministry of Agriculture, Forestry, Fisheries and Environment

	Ms. Merina Jessamy, Permanent Secretary

	Dept. of Environment, Ministry of Agriculture, Forestry, Fisheries and Environment

	Ms. Aria St. Louis

	Dept. of Environment, Ministry of Agriculture, Forestry, Fisheries and Environment

	Ms. Martina Duncan

	Grenada Ports Authority
	Mr. Edward Lord

	Director, Board of Adaptation Fund/ Private Consultant
	Mr. Paul Phillip

	Engineering Dept., Ministry of Agriculture, Forestry, Fisheries and Environment

	Mr. Trevor Thompson

	Private Consultant, Climate Change
	Mr. Leon Charles

	Private Consultant, Climate Change
	Dr. Spencer Thomas

	Energy Unit, Ministry of Finance
	Mr. Christopher Joseph

	Energy Unit, Ministry of Finance
	Mr. John Auguste

	Director, Economic and Technical Cooperation Unit , Ministry of Economic Development
	Mr. Fitzroy James

Annex 2: List of Stakeholders- PPCR/ SPCR Consultations
	
	NAMES
	ORGANISATION
	DESIGNATION

	1
	Ms. Gerlinde Seupel
	Grenada Hotel & Tourism Association
	Director

	2
	Dr. Dunstan Campbell
	Grenada Federation of Agricultural Farmers Organization
	Director

	3
	Mr. David Lewis
	National Water and Sewerage Authority
	Planning and Development Officer

	4
	Mr. Ronnie Theodore
	Project Coordinating Unit
	Portfolio Manager

	5
	Mr. Ruel Edwards
	Marketing & National Importing Board
	CEO

	6
	Mr. Clive Hosten
	Grenada Electricity Services Limited
	

	7
	Ms. Martina Duncan
	National Climate Change Committee
	NCCC Member

	8
	Mr. Trevor Thompson
	National Climate Change Committee
	NCCC Member / Chief Land Use Officer

	9
	Ms. Peron Johnson
	Ministry of Education
	Project Manager

	10
	Ms. Lima Frederick
	Ministry of Social Development
	Permanent Secretary

	11
	Mr. Clement Gabriel
	Ministry of Health
	Planning Officer

	12
	Mr. Terrence Walters
	NADMA
	Coordinator

	13
	Mr. Edward Lord
	Port Authority
	Administrative Officer

	14
	Mr. Titus Antoine
	Ministry of Economic Development, Planning , Trade, Cooperatives and International Business
	Project Officer

	15
	Mr. Fitzroy James
	Ministry of Economic Development, Planning, Trade, Cooperatives and International Business
	Director

	16
	Mr. Johnson St. Louis
	Ministry of Works
	Acting Chief Technical Officer

	17
	Ms. Kirl Hoschtialek
	Product Development Officer
	Grenada Tourism Authority

	18
	Ms. Ivy Bain
	Ministry of Economic Development, Planning, Trade, Cooperatives and International Business (Admin support)
	

Annex 3: Stakeholder Consultation Report- March 26, 2015
Report on Stakeholder Consultation and Review of the Strategic Program for Climate Resilience (SPCR) and the Pilot Program for Climate Resilience (PPCR) which was held at the Spice Island Beach Resort, Grand Anse, St. George’s on Thursday, March 26, 2015.

The consultation was chaired by Mr. Fitzroy James, Director of Economic and Technical Cooperation, Ministry of Economic Development, Planning, Trade, Cooperatives and International Business.

1. Attendance:
The attendance list is attached.

2. Welcome Remarks: This was made by the Chairman, Mr. Fitzroy James, Ms. Margaret Belfon, Project Management Unit (PMU) and Mr. Trevor Thompson of the Ministry of Agriculture representing Mrs. Merina Jessimay Permanent Secretary, Ministry of Agriculture, Lands, Fisheries and the Environment, and Chairman of the National Climate Change Committee (NCCC).

3. Presentations:

3.1. Overview of PPCR/SPCR and Update on PPCR Investment status – Grenada – Mr. Fitzroy James:
The following were the highlights of the presentation:
· Grenada is currently a member of the PPCR Sub-Committee of the CIF effective from November 2014;

· The Regional Disaster Vulnerability Reduction Project (RDVRP) and the Additional Financing for the RDVRP was the only project currently implemented in Grenada under the Grenada SPCR with total financing amounting to US$35 million of which US$13 million (37%) was PPCR grant and the balance in concessionary financing;

· On March 19, 2015 the PPCR Sub Committee approved US$10.39 million in grant funding for the Caribbean Regional Track of the Pilot Program for Climate Resilience (PPCR), submitted by the University of the West Indies and the Inter–American Development Bank (IDB).
· Grenada is one of the six participating countries in the Caribbean PPCR. The others are Jamaica, Haiti, Dominica, St. Lucia, and St. Vincent and the Grenadines. The key components of the project were: (1) Improving geospatial data and management for adaptation planning, sea level rise and storm surge impact analysis; (2) Consolidating and expanding the regional climate network and global platform linkages (3) Downscaling and expanded climate projection models and high resolution maps; and (4) Applied adaptation initiatives.
· The PPCR Sub Committee on November 18, 2014 approved procedures for an expanded PPCR Set-Aside to incentivize Innovative Private Sector Investments in Climate Resilience and Adaptation of US$50 million.
3.2. Status of Disaster Vulnerability Resilience Project (DVRP) - Ronnie Theodore – PMU: The following were the highlights of the presentation:

· Project Effectiveness Date: Nov. 1, 2011; Project Closing Date: Dec. 31, 2018;

· Expenditure as of January 31, 2015 is USD$6.6M or 25% of parent funds; USD$1.8M committed; Expenditure lower than projected at project appraisal due mainly to nature of project activities; pre-engineering and design services are required before construction; longer than anticipated timelines for development and approval of designs for civil works
· Project beneficiaries not properly represented on Steering Committee

· Over 90% of projects completed or under procurement were under budgeted- resulting in challenges implementing all sub-projects

· Land acquisition, relocation and resettlement of persons affected by project intervention:

3.3. Main Streaming Climate Change & Disaster Vulnerability in National Development Planning & Donor Coordination – Mr. Dieter Rothenberger – GIZ Grenada: The following were the highlights of the presentation:
· Multiple Climate Change adaptation projects in Grenada with multiple donors and multiple National Implementing Partners/Entities and limited coordination among donors and implementing entities.

· Urgent need for donor coordination. Proposed approach presented.

· Key role for NCCC
3.4. Overview of PPCR Monitoring, Evaluation and Information Process – Mrs. Arati Belle, World Bank: The following were the highlights of the presentation:
· Detailed presentation of the seven PPCR Monitoring and Reporting Steps highlighting the importance of presenting the supporting evidence for actions completed.
3.5. Review of 2014 Monitoring & Evaluation Report – Mr. Rawle Charles PMU:
The following are highlights of the presentation:
· At the country level stakeholders evaluated the contribution of the SPCR to transformative impact up to June 2014 as very weak with an average score of 1.5 out of 10.
	STAKEHOLDER ASSESSMENT – 2014

	INDICATOR
	DESCRIPTION
	 SCORE

	Indicator 1
	Degree of integration of climate change into national planning
	2.7

	Indicator 2
	Evidence of strengthened government capacity and coordination mechanism to mainstream climate resilience
	2.0

	Indicator 3
	Quality of and extent to which climate responsive instruments/investment models are developed and tested
	3.0

	Indicator 4
	Extent to which vulnerable households, communities, businesses and public sector services use improved PPCR supported tools, instruments, strategies, activities to respond to Climate Variability and Climate Change
	0.0

	Indicator 5
	Number of people supported by the PPCR to cope with the effects of climate change
	0.0

	Average
	
	1.5

3.6. Feedback from Key Stakeholders – Fitzroy James – PMU:
The following are a summary of the feedback from stakeholders:
3.6.1. The National Climate Change Committee which was inactive during the 2014 review has been reactivated;

3.6.2. Considering the emerging opportunities for climate change and disaster vulnerability financing the SPCR should be reviewed and updated to ensure that the actions targeted are consistent with our development needs and this should be done every two years;

3.6.3. The NCCC should have oversight over the review process. A sub-Committee of Stakeholders should be formed to monitor and report on all programs related to all programs related to climate change and disaster resilience;
3.6.4. Climate change impact and disaster resilience should be mainstreamed in the 2016 national budget and in the 2030 strategic plan;

3.6.5. Data management systems and capacity needs to be strengthened to provide evidence based support for climate change and disaster resilience interventions. In addition to CCORAL a documentation center and climate change web portal should be established to enhance data management with respect to climate change;

3.6.6. The National Capacity to manage Climate Change Projects should be strengthened. Project and project coordination should be centralized. A distinct unit should be responsible for coordinating climate change projects and for donor coordination;

3.6.7. Grenada should carefully evaluate the operations of the Climate Investment Fund (CIF) and the Green Climate Fund (GCF) and take a policy position in relation to its approach to engaging these facilities considering the implications re-funding fragmentation;;

3.6.8. The monitoring reports should show the comments submitted by stakeholders and the comments should not be edited. The scoring criteria for Indicators 1 and 2 may not accurately reflect Grenada’s position because of the methodology used to score;

3.6.9. The capacity of the PMU should be strengthened to carry out ongoing monitoring and evaluation of projects in general and the staff should include a monitoring and evaluation officer;

3.6.10. Concern was expressed about the section between Deco Service Center and Steele’s Bridge which was a critical hazard area not been included in the St. John’s River Project;

3.6.11. The scientific data collection work at Morne Rouge should be complemented with non-scientific information from residents and other stakeholders about the area;

3.6.12. The NCC should have oversight over the implementation, monitoring and evaluation of the implementation of the SPCR focusing on strengthening its transformative impact which was evaluated as quite weak currently;

3.6.13. There should be more interaction between the DVRP Steering Committee and the NCC considering that the DVRP is the only project currently implemented under the SPCR;
3.7. Next Steps – Fitzroy James:
The following were agreed on as next steps:
3.7.1. Department of Economic and Technical Cooperation, Ministry of Economic Development, Planning, Trade, Cooperatives & International Business to make formal request to the NCCC to coordinate with stakeholders the process of scoring the Indicators 1 and 2;

3.7.2. PPCR M& Report 2015 to be submitted before May 20, 2015;

3.7.3. Department of Economic and Technical Cooperation, Ministry of Economic Development, Planning, Trade, Cooperatives & International Business to make formal request to the various sectors to provide briefs on:

· Sector perspectives on the SPCR priorities and possible areas to update
· Sector perspectives on SPCR implementation (through the RDVRP)
· What projects/activities (other than RDVRP) are contributing to Sector’s SPCR priorities
· Key monitoring needs and ways feedback from PPCR M&R can flow into sector planning
3.7.4. Organize validation workshop for the SPCR review and for the PPCR M&R 2015 report for May 20, 2015.
Annex 4: Criteria for PPCR Scorecard Indicators 1, 2 and 3
	1. Degree of Integration of Climate Change into sector planning

	Score
	Is there an approved climate change plan for the Sector?
	Have climate resilience strategies been embedded in the central government’s/
sectors principal planning documents?
	Has responsibility been assigned to institutions or persons to integrate climate resilience planning?
	No measures currently under consideration
	Do all planning processes routinely screen for climate risks?

	0
	No plan exists.
	No climate resilience strategies available.
	No person assigned
	No specific investment program measures have been identified to address climate resilience.
	There is no screening for climate risks nor is there any mandate to do so.

	 1 - 2
	There is a concept for plan.
	Climate resilience strategies exist but not embedded into sector's principal planning document.
	A focal point has been identified
	Measures to address climate resilience have been identified but they have not been prioritized.
	Planning processes should be routinely screened for climate risks but this is not being done.

	 3 - 4
	Plan exists in draft form, but improvement is needed.
	Limited climate resilience strategies are being used in planning decisions.
	 Responsibility has been assigned to institutions/persons but the degree of integration of climate resilience planning into sector planning is minimal.

	 Specific measures, e.g. investments and programs, to address climate resilience have been identified and prioritized with limited application.

	Some planning processes are screened for climate risks but there is no routine.

	 5 - 6
	Plan exists and is approved by cabinet.
	Climate resilience strategies are fully embedded and utilized in sector planning decisions.

	
	
	Some planning processes are routinely screened for climate risks.

	 7 - 8
	Approved plan exists with some implementation.
	
	
	
	Screening of all planning processes is mandated but only some are routinely screened for climate risks.

	 9-10
	Strong planning exists and is updated as necessary
	Climate resilience strategies are integrated in the central government's/sector's planning documents.
	Responsibility has been assigned to a competent institution/person and there is a high degree of integration climate resilience planning into sector planning.
	Specific measures, e.g. investments and programs, to address climate resilience have been identified, prioritized and are being applied.
	Screening is mandated for all planning processes, and is applied across all departmental activities.

	2. Evidence of strengthened government capacity and coordination mechanism to mainstream climate resilience.

	Score
	Are information, studies and assessments addressing climate change, variability and resilience available?
	Is the necessary climate change expertise available?
	Do national/sector incentives and legislative policies expressly address climate change and resilience?
	Does the government/ sector participate in a cross-sectoral coordination mechanism for climate change activities?
	

	0
	There are no existing studies/information or assessments available.
	No climate change expertise available.
	No national/sector incentives and legislative policies exist.
	No cross-sectoral coordination mechanism for climate change activities exist.
	

	 1 - 2
	Some studies have been commissioned but not completed.
	Some department officials have attended climate change training courses.
	Draft national/sector incentives and legislative policies are being developed.
	Yes, there is a cross-sectoral coordination mechanism however it is not being utilized.
	

	 3 - 4
	Some studies, assessments and information on climate change, variability and resilience exist, but the issues which they address and cover are very limited
	There are a few persons who are trained in climate change resilience and have experience implementing climate change resilience projects.
	Draft of national/sector incentives and legislative policies exist but not yet finalized.
	 A cross-sectional coordination mechanism for climate change activities exist with some level of participation
	

	 5 - 6
	Some studies, assessments and information on climate change, variability and resilience exist, but the issues which they address but they do not cover all issues.
	Several persons in some departments/sectors have been trained and are qualified in climate change resilience
	National/sector incentives and legislative policies that address climate change and resilience are finalized, approved and being implemented in a limited manner.
	A cross-sectoral coordination mechanism for climate change activities exist with greater level of participation.
	

	 7 - 8
	There are many studies, assessments and information available which address climate change, variability and resilience. These studies cover all issues and are well understood by all departments.
	There is at least one person in most departments who have been trained and is qualified in climate change resilience and also have experience working on climate change projects and programs.
	 Incentives and policies are wide ranging and cover, but can be strengthened
	 A cross-sectional coordination mechanism for climate change activities exist active sharing of information and some degree of coordinated planning
	

	 9 - 10
	There are many studies, assessments and information available which address climate change, variability and resilience. These studies cover all issues and are well understood by all departments.
	There is adequate expertise in climate change available in most departments/agencies, and most experts have good experience working on climate change projects and programs.
	Wide ranging national/sector incentives and legislative policies expressly address climate change resilience and are fully implemented and updated as necessary
	A fully functional cross-sectoral coordination mechanism for climate change activities exist, with all required sectors/government agencies sharing information and coordinating on an ongoing basis.
	

Criteria for PPCR Scorecard Indicator 3
	Score
	Has the instrument/ investment model been developed and tested?
	Has the instrument/investment model been implemented to the scale proposed?
	Has the instrument/ investment model appropriately incorporated the needs of both females and males into its design and implementation?
	Has the instrument/investment model incorporated the needs of vulnerable populations into its design and implementation?

	0
	No instrument/investment model developed or tested
	Instrument/ investment model not implemented to scale proposed
	Needs of both females and males not incorporated into design and implementation of instrument/ investment
	The instrument/investment model does not incorporate the needs of vulnerable populations into its design and implementation

	5
	Instrument/ Investment model already designed
	Some aspects of instrument/ investment model implemented to scale proposed
	Needs of both females and males incorporated into design of instrument/ investment model
	The instrument/investment model has incorporated the needs of vulnerable populations into its design

	8
	
	
	Needs of both females and males incorporated into some aspects of design and implementation
	The instrument/investment model incorporated the needs of vulnerable populations into its some aspects of design and implementation

	9
	Instrument/Investment model developed but not tested
	
	
	

	10
	Instrument/Investment model developed and tested
	Instrument/ investment model implemented to scale proposed
	Needs of both females and males fully incorporated into design and implementation of instrument/ investment
	The instrument/investment model has incorporated the needs of vulnerable populations into its design and implementation

