

Experiences, Good Practices, Lessons Learned, Gaps and Needs in the Process to Formulate and Implement NAPs

***Break Out Group 1
Governance Structures, Policies,
Regulations & Legislation***

Brian Phillips

NAB

National Advisory Board on Climate Change and Disaster Risk Reduction

What is the NAB?

- **NAB stands for National Advisory Board on Climate Change and Disaster Risk Reduction**
- **The NAB is a committee made up of government and non-government members.**
- **Its primary purpose is to:**
 - “Act as Vanuatu’s supreme policy making and advisory body for all disaster risk reduction and climate change programs, projects, initiatives and activities”.

NATIONAL ADVISORY BOARD
on Climate Change and Disaster Risk Reduction
GOVERNMENT OF VANUATU

Why do we have a NAB?

- Prior to mid-2012, there were two government bodies undertaking climate change and disaster risk reduction work: the National Advisory Committee on Climate Change (NACCC) and the National Task Force on Disaster Risk Reduction (NTF).
- There were many areas of overlap in climate change adaptation work and disaster risk reduction work.
- For reasons of efficiency, coordination, best use of resources, and stronger governance and direction, it was agreed by VMGD and NDMO that a merged body should be formed.

NATIONAL ADVISORY BOARD
on Climate Change and Disaster Risk Reduction
GOVERNMENT OF VANUATU

Where does the NAB fit?

BEFORE: 2 Parliamentary Bodies

Who is on the NAB?

The NAB is co-chaired by

- the Director General – Ministry of Climate Change
- The Director of NDMO

Members are senior-level representatives from key sectoral government agencies, and NGO representatives.

Members and alternates are nominated by the heads of the Gov & NGO institutions

Observers and visitors are welcome to attend NAB meetings on a request/invitation basis.

How does the NAB work?

- NAB meets monthly.
- The NAB is supported by an Executive Committee, which can meet for urgent decisions.
- The NAB is also supported by the NAB-PMU (NAB Project Management Unit) which is the Secretariat of the NAB.
- The PMU prepares information for NAB decision, and then implements the decisions of the NAB.
- The PMU actions the coordination, endorsement, and advice functions of the NAB.

National Advisory Board on Climate Change & Disaster Risk Reduction

NAB-PMU key roles

There are three key areas of focus:

- **Strategic Governance and Policy**
 - Including implementation of national obligations, development of positions for international summits, identification of priorities, and development of a national policy on CC and DRR
- **Technical Advice, Project Monitoring and Coordination**
 - Including providing technical advice to government departments and NGOs, starting a ‘project endorsement process’ and ‘information materials endorsement process’ and working to support standardized approaches.

NATIONAL ADVISORY BOARD
on Climate Change and Disaster Risk Reduction
GOVERNMENT OF VANUATU

NAB-PMU Key roles

- **Project Management – Governance, Financing, Procurement & Administration**
 - Including Secretariat duties for the NAB, acting as the coordination point for CC and DRR matters, investigating funding mechanisms for Vanuatu, providing support and advice on procurement for CC/DRR, and implementing projects...

NATIONAL ADVISORY BOARD
on Climate Change and Disaster Risk Reduction
GOVERNMENT OF VANUATU

Institutional Arrangement

Policy Development

- National CC&DRR Policy being finalized
- Articulate Vanuatu's vision, principles, strategic goal, priorities and strategies for climate change and disaster risk reduction;
- Provide the framework for mainstreaming climate change and disaster risk reduction into sustainable development processes;
- Improve coordination and planning of programs, projects and funding across Ministries, Departments, development partners, civil society organizations (CSOs) and the private sector;
- Ensure stakeholders including donors, CSOs, industry sectors and communities understand Vanuatu's policy direction;
- Strengthen governance and financial systems to access additional funds, enabling more equitable sharing in resourcing relative to Vanuatu's high level of vulnerability; and
- Facilitate accountability through monitoring, evaluation and reporting.

Legislative Reform

- **New Meteorological, Geological Hazards and Climate Change Act to:**
 - Formally recognize the integration of the climate change and geo-hazards responsibility under the new VMGD
 - legislate for the NAB
- **Amend the National Disaster Act**
 - To formally recognize NAB responsibility for governance of DRR
 - To be consistent with the Meteorological, Geological Hazards and Climate Change Act
- **Amend other relevant legislation to ensure that DRM and climate change are appropriately integrated for example, sectoral legislation for agriculture, tourism, infrastructure etc.**

