STAKEHOLDER ENGAGEMENT AND LINKING TO DECISION MAKING

‘ROLE OF LOCAL STAKEHOLDERS IN THE AITUTAKI CBDAMPIC PILOT PROJECT & AIACC CASE STUDY’

In 2002 when both AIACC & CBDAMPIC were getting underway, it seemed to the Cook Islands Environment Service that AIACC SIS109, as a research project carrying out an integrated model of climate impacts, would dovetail quite well with CBDAMPIC, which was to be a community driven identification of adaptation options potential leading to an adaptation option implementation on a pilot basis.

The aim of the stakeholder engagement was to work with the wider community to increase their awareness of the need to adapt to climate change and their ability to cope with impacts. Initial consultations with the Island Council and open community meetings set up a small committee call the Aitutaki Climate Change Community Team (ACCCT) to guide the CBDAMPIC project. Former engineer Ron Maki is the chairman, with other members representing the Island Council, youth, women, education, health, water, tourism and the private sector.

After a year or so we found that that team were not sufficiently available to work with the communities for the intensive participatory approach to the vulnerability assessments. Therefore with SPREP’s help a Core Group of ten village-based representatives was trained to facilitate the community consultations in the local Maori language, on risks, current coping capacity, and adaptation needs. This team are mainly women and more directly involved in the eight villages on the island.

During the community consultation process, water resources were identified as the key climate related concern for the villages amongst coastal erosion, coral bleaching, tourism and agriculture. The mains water tends to be salty (from over use and leaks in the system) and nearly half the houses do not have any tanks so have to walk long distances to get water from community tanks, which tests have shown may be contaminated with ecoli bacteria. The priority solution was small household tanks for cooking and drinking, along with detecting leaks in the mains systems. Hence, CBDAMPIC is subsidising and facilitating importation of water monitoring equipment and rainwater harvesting storage tanks.

Village sub committees have been created for selecting the households to receive tanks and doing inspections of roofs, spouting, etc being in place before they receive the tank. As there have been some problems with maintenance of water tanks in the past, we have tried to fix those problems with the solutions recommended by people in the community.

A recent AIACC household survey indicated a significantly increased level of awareness of climate change relative to the July-Aug 2003 village consultations for the CV&A. People actually understood the meaning of the term climate change that had been quite foreign before and they were able to describe concerns about impacts, it is hoped this knowledge will be translated to adaptation actions.
Stakeholder Engagement and Linking to Decision-Making
 What and whose decisions did you intend to influence with your research/assessment?

Wanted to influence the grassroots community to start making steps to increase their ability to cope with climate change.

 Have stakeholders been engaged in your activities? Yes

What stakeholders? As above

How selected? The ACCCT was through an open meeting, but after a year …. As above

How engaged? Aitutaki is fairly community minded therefore people in the core group and the village sub committee have volunteered their time

For what purposes? Different roles eg govt health,

How effectively?
Engaging the wider community to increase their awareness of the need to adapt.

Church & Youth group presentations and activities, eg singing string band contests, THEP Diary (poster and essay), raising awareness

Health – Tutaka biannual/quarterly inspenctions…for future monitoring of water quality and tank maintenance making sure that people clean their tanks regularly and fix them after any damage eg from cyclones

Waterworks –is helping with installation, leak detection, water quality testing and monitoring, and demand management.

Individual Households contributing Half tank costs plus spouting and other criteria

There was some conflict between the Island Council and the community because of villagers concerns about corruption and the project funding not being used for what they had prioritised, but we were able to ensure that the project was truly community driven and owned.

School Students doing surveys for AIACC

While the CBDAMPIC project clearly addresses one of the climate adaptation needs of the community, it has note targeted the private sector tourism industry and this remains a issue to deal with, as tourism operators are understandably reluctant for user pays to be introduced, and yet place a huge demand on the existing water resources. We would like to see them voluntarily become more self sufficient through catchments and promote water conservation with their guests.

 What types of information do decision makers and stakeholders presently use to manage climate risks?

What are their sources of information?

Without the project there was little planning for climate risks. Now they have people living with them who are starting to think about future climate change

How is this information shared and communicated?

Through meetings, tv.
 What additional information is needed to make better decisions about adaptation?

Automatic weather stations need to be maintained.
 How does (or can) your research/assessment contribute to better decisions?

Community given a voice – follow their priorities, couldn’t cope in the past, maybe can cope better in the future

 How is your research/assessment contributing to National Communications?

Aitutaki was selected partly because of its unique geography – being an almost atoll, and because there had been island specific V&A assessment for the initial national communications. All information will be given to the National Climate Change Country Team and put into the Second National Communications where relevant.
 How can research and assessments be designed and implemented to better serve stakeholders and decision-making processes?

