Solomon Islands
Solomon Islands
 presented a theme on climate change. 

The contribution of Solomon Islands to global greenhouse gas emissions and its role in causing climate change is insignificant, but as a vulnerable island state, it must act responsibly to avert the worst global effects and consequences of climate change (SICFCS, 2002). The continuous rise in global temperature and sea level rise is becoming a concern for smaller countries in the region where peoples’ livelihoods are based on terrestrial and marine resources. Changes in temperature can cause sea level rise, making coastal groundwater saltier, endangering wetlands, and inundating valuable land and coastal communities. Moreover, ranges and abundance of plant and animal biodiversity could change dramatically under changing climate conditions, and some of them are likely to be unable to adapt or migrate to new locations. The Solomon Islands NAPA project is a vital tool for addressing climate change issues in the country once implemented. However, it will incur high costs and cannot solve all the problems pertaining to climate change.

Strategy goal: To ensure that pressures, impacts and mitigation measures of climate change are adequately supported and addressed to conserve the country’s biodiversity.

Objective 1: To strengthen biodiversity and mainstream related work with appropriate legislation/s and policies. Actions: Review existing legislations and policies needed to fill gaps pertaining to climate change adaptation and mitigation e.g.: Forestry Act, Environment Act. Build capacity of stakeholders including resource owners at local and national level to address climate change issues in biodiversity conservation.

Objective 2: To ensure that the general public are aware of the climate change issues affecting biodiversity. Actions: Conduct awareness and workshops on the adaptation strategy for various levels. Incorporate climate change issues and adaptation into formal education curriculum.

Objective 3: To enhance the capacity of personnel to tackle climate change work through appropriate capacity building programmes. Actions: Training in climate change technical studies – such as national greenhouse gas inventory, vulnerability and adaptation assessment and mitigation analysis which affects biodiversity. Undertake training in policy-related areas such as preparing national implementation strategies and preparing the initial national communications to enhance biodiversity programmes.

Objective 4: To ensure the comprehensive understanding of the effects of climate and sea level change in Solomon Islands through scientific research. Actions: Establishment of a national mechanism for climate change-related project identification, development and coordination. Carry out quantitative assessment of the effects of climate and sea-level change on agriculture especially land degradation and crop yield. Quantify the effects of climate and sea level change on coral reefs in Solomon Islands. Establish advanced communication links through e-mail and World Wide Web to enhance the capacity of national climate change unit to access to relevant and climate change information. Conduct scientific research on the impact of climate change on both terrestrial and marine biodiversity.

Solomon Islands
 discussed the theme on climate change, for the strategy goal to ensure that pressures, impacts and mitigation measures of climate change are adequately supported and addressed to conserve the country’s biodiversity.

Objective 1: To strengthen biodiversity and mainstream related work with appropriate legislation and policies. The efforts under the Climate change program takes into account a number of biodiversity issues. These include the NAPA and the SNC. Other national strategies such as the NECDP address other relevant issues such capacity issues.

Objective 2: To ensure that the general public is aware of the climate change issues affecting biodiversity issues. Many programs of NGOs and the SIG incorporate CC issues and biodiversity. Many of the initiatives of the CC program relates to biodiversity issues and raised awareness with various stakeholder involved in those programs. Media presentations have increased both in the print and visual media. Some community organizations are implementing CC programs which relate to biodiversity issues.

Objective 3: To enhance the capacity of personnel to tackle climate change work through appropriate capacity building programs. Relevant personnel from stakeholder groups have been attending organized short term training on the issue. The recently completed SNC for Solomon Islands involved relevant training in vulnerability and adaptation to enable studies to be carried out in country.

Objective 4: To ensure the comprehensive understanding of the effects of climate change and sea level change in Solomon Islands through scientific research. The CC division in MECDM has improved its capacity to assist in this area. The establishment of the CC division at divisional level has been very important and shows the SIG commitment to this issue. Various donors such as the ADB are also implementing relevant projects in adaptation which should assist in training, collecting data and research to understand the issues and develop adaptation strategies.
Solomon Islands has formulated its National Adaptation Programme of Action (NAPA) of climate change and has begun efforts to implement the various priorities identified. It has also finalized its second national communication to the UNFCC. The NBSAP and its National Environmental Capacity Development Action Plan (NECDP) have also been completed. All these plans address various aspects of biodiversity and climate change.

The NAPA assessed the following sectors as being key areas subjected to effects of climate change: Agriculture, Water resources, Human health, Human settlements, Energy, Fisheries and marine resources, Mining, Infrastructure development Education, Tourism, Trade and Industry, Forestry, and Waste management. The following priority areas have been identified in the NAPA for further implementation :

· Mainstreaming the impact of and enhancing resilience to, climate change an sea level rise on agriculture and food security, water supply and sanitation, human settlement, human health and Education, awareness and information.

· Climate change adaptation on low lying and artificially build up islands in Malaita and Temotu provinces

· Waste management

· Coastal protection

· Fisheries and marine resources

· Infrastructure development and tourism

The first priority has already been developed to a full proposal and is now funded under the climate change fund and is being implemented.

Solomon Islands also has its country programme strategy under the GEF Small Grants Scheme and has biodiversity protection, Climate Change Adaptation and Mitigation and Land Management as its thematic areas of focus. Relevant projects are being implemented.

Under the second national communication, a vulnerability and adaptation assessment was also carried out and identified the need to address biodiversity issues affected by climate change. A number of actions were further recommended under the VA study.

The CTI programme is also focusing its effort on issues of biodiversity and climate change and is currently carrying out a V/A study to assist it formulate its strategy on climate change effects especially on the effects on marine biodiversity.

� Solomon Islands (2009). National Biodiversity Strategy and Action Plan for the Solomon Islands, June 2009, 71 pp.


� Solomon Island (2011). Fourth Report, Ministry of Environment, Climate Change, Disaster Management and Meteorology, 25 July 2011, 81 pp.


3

