
SECRETARIAT OF THE PACIFIC REGIONAL ENVIRONMENT PROGRAMME

Strategic Plan
2017–2026

PO Box 240, Apia, Samoa
+685 21929
sprep@sprep.org
www.sprep.org A resilient Pacifi c environment sustaining our livelihoods and natural heritage in harmony wi� our cultures.

SPREP LIBRARY/IRC CATALOGUING-IN-PUBLICATION DATA
Secretariat of the Pacific Regional Environment Programme Strategic Plan 2017–2026 – Apia, Samoa. SPREP, 2017
28 p. 29 cm
ISBN: 978-982-04-0660-5 (print)
 978-982-04-0661-2 (e-copy)
1. Conservation of natural resources – Oceania. 2. Environmental policy – Oceania. 3. Environmental protection – Oceania.
I. Pacific Regional Environment Programme (SPREP) II. Title.
333.72099
Copyright © Secretariat of the Pacific Regional Environment Programme (SPREP), 2017.
Reproduction for educational or other non-commercial purposes is authorised without prior written permission from the copyright holder provided that the source is
fully acknowledged. Reproduction of this publication for resale or other commercial purposes is prohibited without prior written consent of the copyright owner.
Cover photo: Na Pali Coast, Kauai, Hawaii © Stuart Chape
Design by The Little Design Company, Wellington, New Zealand.
Printed by True North New Zealand Ltd.

Photo: © Stuart Chape

contents

FOREWORD 2

1 THE PACIFIC REGIONAL ENVIRONMENT PROGRAMME 4

2 SPREP VALUES 8

3 STRATEGIC FOCUS 10

4 ACHIEVING OUR VISION OF RESILIENT,
 SUSTAINABLE PACIFIC COMMUNITIES 12

5 REGIONAL GOALS 14

6 SPREP ROLE AND FOCUS 18

7 SPREP ORGANISATIONAL GOALS AND OBJECTIVES 20

8 ENABLING PRINCIPLES FOR PRIORITISATION 22

9 IMPLEMENTATION AND MONITORING 24

SPREP STRATEGIC PLAN 2017–20262

The vital resources and
ecosystems upon which
Pacifi c islands depend for their
sustenance and livelihoods
are under increasing pressure.
Foremost among the threats is
climate change, a deeply troubling
issue for the environmental,
economic, and social viability
of Pacifi c island countries and
territories. Climate change is
already having very real impacts
on coastal and forest ecosystems,
our oceans, fresh water supplies,
biodiversity, and indeed all aspects
of life – particularly on communities
in small, low-lying countries
where sea level rise and changing
weather patterns are creating
social and economic disruption.

Climate change is a serious
challenge that demands concerted
action and is recognised as the
principal concern of SPREP. But so
too are a range of other human-
induced environmental issues with
which Pacifi c islanders have been

grappling. These have the potential
to undermine the very basis of the
Pacifi c way of life, which requires
healthy ecosystems and continued
access to natural resources
for livelihoods and cultural
enrichment. Nowhere is this more
clearly demonstrated than in our
coastal and marine environment.
Oceanic and marine ecosystems
are critical for Pacifi c livelihoods.
This strategic plan prioritises the
protection of our ocean and the
services it provides for our Pacifi c
way of life as a cross-cutting theme
integrated across the goals.

Unsustainable harvesting of
natural resources, destruction
and modifi cation of habitats and
ecosystems, and severe reductions
in species populations continue to
threaten the integrity and health
of the vulnerable natural systems
on which all island life depends.
Waste and pollution generated
from our increasingly consumer-
based way of life put at risk the

health of Pacifi c ecosystems and,
the health of Pacifi c peoples that
depend on them.

Pacifi c island countries are
striving to balance the needs
and economic aspirations of their
growing populations on the one
hand, with the maintenance of
healthy environments and natural
systems on the other. Our ability to
address these threats together, to
craft co-operative and sustainable
solutions, build on the opportunities
provided by ecosystem services
and secure political commitment,
will determine the future for Pacifi c
islands people.

As the regional organisation
charged with the protection and
sustainable development of the
region’s environment, SPREP has
been at the forefront of efforts
to manage these environmental
issues. SPREP has provided
national-level technical advice,
programme support, human and
institutional capacity building, and

Foreword

SPREP STRATEGIC PLAN 2017–2026 3

coordinated regional responses
to global issues and international
agreements.

The SPREP Strategic Plan
2017–2026 builds on the
successes and lessons learned in
the implementation of the Strategic
Plan 2011–2015. SPREP has
used these lessons together with
an extensive consultation process
with Members, partners, and the
Secretariat to develop this strategic
plan. The plan has also been
guided by Member commitments
to the strategic directions for the
region set out in the Framework for
Pacifi c Regionalism, the priorities
defi ned by the SAMOA Pathway,1
commitments to the Sustainable
Development Goals, the Paris
Agreement, and other important
regional and global commitments.

The Strategic Plan 2017–2026

prioritises four regional goals with
supporting objectives. Together
these defi ne the core priorities and
focus of SPREP for the next ten
years:
 ■ Climate Change Resilience
 ■ Ecosystem and Biodiversity
Protection

 ■ Waste Management and
Pollution Control

 ■ Environmental Governance

Fundamental to the development
of this strategic plan has been
the need for a more integrated,
focussed, programmatic approach
to addressing strategic priorities.
This approach will improve service
delivery to Members and the
implementation of SPREP’s new
roles as a Regional Implementing
Entity for the Adaptation Fund and
the Green Climate Fund.

The Pacifi c Climate Change Centre
will be established and hosted at
SPREP and will be operational in
the life of this Strategic Plan. It is
to be an important new mechanism
for coordinating and supporting
regional action on climate change.
As a centre for collaboration and
partnerships, the Pacifi c Climate
Change Centre will enhance
service delivery to Pacifi c island
countries as they implement their
Paris commitments.

By working together over the next
ten years, Members, Secretariat,
and Partners, we can move closer
to achieving our vision:

‘A resilient Pacific environment
sustaining our livelihoods and
natural heritage in harmony with
our cultures.’

 Mr Kosi Latu
 Director General, SPREP

Dr. Josie M.M.M. Tamate
Director General, Ministry of
Natural Resources, Niue
Chair, 2016 SPREP Meeting

1 Small Island Developing States Accelerated
Modalities of Action

Rock Islands, Palau. Photo: © Stuart Chape

SPREP STRATEGIC PLAN 2017–20264 SPREP STRATEGIC PLAN 2017–20264

in 1993, Pacifi c Leaders
came together to
formally establish

the Pacifi c Regional
Environment Programme
(SPREP) and confi rm its
secretariat as the Pacifi c’s
primary intergovernmental
organisation, charged with
supporting the work of
Members to address the
region’s environmental
management challenges.
SPREP is a partnership of
26 Members2 scattered over
thousands of kilometres of ocean
sharing common elements of
culture, history, and environment.

For thousands of years, the people
of the Pacifi c region have relied
on rich natural resources for their
survival. The marine environment

sustains them, and they depend
on it for food, transport, traditional
practices, and economic
opportunity. Lands and forests of
the Pacifi c islands have nurtured
their inhabitants by providing
food, fuel, and shelter. Indigenous
cultures and their traditions over
many generations have developed
a rich heritage of stewardship
over natural capital, of traditional
management practices, and of
knowledge.

There has also been a long history
of ecosystem modifi cation and
species extinction across the
Pacifi c; this trend has accelerated
with modern development
pressures. While climate change
is at the forefront of regional
concerns, ongoing issues of
pollution and waste, land-use
changes such as deforestation
which can undermine long-

term sustainable development,
population growth, and marine
resource depletion continue to
threaten the long-term viability of
island economies.

Ecosystem-based approaches
must underpin development if
Pacifi c island societies are to strike
a balance between the aspirations
of societies and the sustainability
of the ecosystem services that
support them. Equally, behavioural
change is needed to address
issues such as waste management
and pollution control.

Pacifi c leaders showed great
foresight in establishing SPREP’s
mandate ‘to promote
co-operation in the Pacific
region and provide assistance
in order to protect and improve
its environment and to ensure
sustainable development for
present and future generations’.3

the Pacifi c Regional
environment Programme

1

2 American Samoa, Australia, Cook Islands, Federated States of Micronesia, Fiji, France, French
Polynesia, Guam, Kiribati, Marshall Islands, Nauru, New Caledonia, New Zealand, Niue,
Northern Mariana Islands, Palau, Papua New Guinea, Samoa, Solomon Islands, Tokelau,
Tonga, Tuvalu, United Kingdom, United States of America, Vanuatu, and Wallis and Futuna. 3 SPREP Agreement (1993)

SPREP STRATEGIC PLAN 2017–2026 5SPREP STRATEGIC PLAN 2017–2026 5

C
ho

is
eu

l P
ro

vi
nc

e,
 S

ol
om

on
 Is

la
nd

s
. ©

 S
tu

ar
t C

ha
pe

the Pacifi c Regional
environment Programme

SPREP works to provide our
21 Pacifi c island Members with
technical advice and support for
capacity building for the region’s
environmental and development
priorities. It also promotes
sustainable development and co-
operation in the region. SPREP is a
Member of the Council of Regional
Organisations of the Pacifi c (CROP)
and works with its peer CROP
agencies to serve the people and
governments of the region.

With the support of the Secretariat,
much progress has been made
by SPREP Members to address
environmental concerns.

Members have shown leadership
and confi dence in advocating
their interests to achieve
positive outcomes for the region
in international fora. Pacifi c
leadership has infl uenced
multilateral environment
agreements, including the Paris
Agreement’s commitment to
pursue efforts to limit the global

temperature increase to 1.5°.

Members have also shown
leadership in our own region,
notably in ocean conservation. The
Pacifi c now has the most marine
protected areas over the largest
area of ocean on the planet.

Enormous challenges still remain.
Dominant among these are the
increasing impacts of climate
change, which overlay and
make worse the range of other
environmental management issues
that Pacifi c island Members have
prioritised. Addressing these issues
will require a balanced approach
that delivers solutions that focus on
all critical sectors. Now more than
ever, we look to our partnership in
SPREP to help us manage these
challenges.

OUR VISION: ‘A resilient
Pacific environment
sustaining our livelihoods
and natural heritage in
harmony with our cultures.’

1.1 Climate Change is our
principal concern

1.1.1 SPREP’s role in
climate change

Pacifi c island leaders recognise
climate change as the biggest
threat facing the region, with
serious implications for sustainable
development and the environment
that has nurtured the Pacifi c’s
unique cultures. Climate change
is a dynamic, fast-moving area
of action, and SPREP is well
placed as a leader, coordinator,
and implementer for this important
issue in its areas of competence
and expertise.4

The establishment of the Pacifi c
Climate Change Centre (PCCC)
provides a regional hub for
inclusive collaboration and
coordination to meet the adaptation
and mitigation priorities of Pacifi c
island countries and territories. All
organisations working in Pacifi c
climate adaptation and mitigation
will have a conduit for collaboration
and a mechanism for focussing
and coordinating their efforts. This
will maximise the impact of the
region's scarce technical, fi nancial
and human resources, and more
effectively focus anticipated new
climate fi nance on the climate
action priorities of Pacifi c island
countries and territories.

4 SPREP’s mandate endorsed by Pacifi c
Island Leaders is based on the SPREP
Treaty (1993); Pacifi c Islands Framework
for Action on Climate Change (PIFACC);
and Pacifi c Islands Meteorological
Strategy (PIMS).

SPREP STRATEGIC PLAN 2017–20266

1.1.2 Leadership and
coordination
Historically, SPREP was the only
agency supporting the region
on climate change. SPREP
began this formal support in
1994 and continues to be the
lead coordinating agency on
the United Nations Framework
Convention on Climate Change
(UNFCCC) process, and regional
meteorological services. SPREP
will continue to work with other
stakeholders in climate change and
resilience.

SPREP will continue its leadership
in coordinating regional approaches
to climate change agreed regional
mechanisms and fora, maintain
its coordination of Pacifi c island
advocacy and negotiations in
multilateral fora, and continue to
work with all Members.

The SPREP Secretariat has a
unique role within the regional
architecture defi ned in the SPREP
mandate: to promote co-operation
in the Pacific region and provide
assistance in order to protect and
improve its environment and to
ensure sustainable development
for present and future generations.5

In doing so, SPREP will continue
to collaborate with other CROP
agencies to make the best use of
the fi nancial, human, and technical
resources applied to Pacifi c
Islands’ environmental priorities
and deliver agreed environmental
outcomes.

SPREP will continue to provide
effective coordination of regional
efforts in the spirit of the
Framework for Pacifi c Regionalism
and within SPREP’s mandated
areas of focus and to collaborate
with other regional organisations
and partners who provide
additional expertise and capacity.

1.1.3 Implementation

SPREP will work alongside our
partners and other CROP agencies
to respond to decisions by Pacifi c
Leaders, including the Framework
for Resilient Development in the
Pacifi c (FRDP) and its Pacifi c
Resilience Partnership (PRP). The
FRDP provides a new framework
for addressing climate change
and disaster management in a
coordinated way. SPREP will
work with others to establish
the PRP which will arrange for

coordinated implementation of
the FRDP. Commensurate with
its climate change expertise and
relationships, SPREP will have a
major role in the implementation of
the FRDP and the PRP.

In areas of competence and
expertise, SPREP is engaged in
practical adaptation and mitigation
activities; supporting national
meteorological services, and
providing policy advice in UNFCCC
processes. We will assist Pacifi c
countries to access climate fi nance
and other donor support to address
the challenges of climate change,
particularly in SPREP’s role as a
Regional Implementing Entity for
the Adaptation Fund and Green
Climate Fund.

SPREP will build on its
coordination and implementation
roles to work with governments
and key stakeholders to:
 ■ coordinate Pacifi c climate
change action;

 ■ coordinate effective advocacy
for Members to infl uence global
and regional climate initiatives,
including UNFCCC processes,
and assist implementation of
their international commitments;

 ■ assist Members to access
climate fi nance;

 ■ host the Pacifi c Climate Change
Centre;

 ■ host the regional offi ce of
the World Meteorological
Organization;

 ■ serve as the lead regional
agency and hub for
meteorological services and
climate and weather early
warning systems; and

 ■ leverage additional resources
through genuine and durable
partnerships;

 ■ provide SPREP Members
with technical assistance from
Secretariat staff and international
expertise through partnerships
with countries and organisations
beyond the SPREP Membership.

5 SPREP Agreement (1933)

Wood carver, Solomon Islands.Photo: © Stuart Chape

SPREP STRATEGIC PLAN 2017–2026 7

1.2 The ocean is a key crosscutting theme
The ocean defi nes us as Pacifi c
people. It underpins our livelihoods
and way of life. Although most
SPREP Members have small
populations and economies,
they are Large Ocean Island
States responsible for managing
more than ten per cent of the
planet’s oceans. Approximately
98% of this area, totalling over
30 million square kilometres, is
contained within the Exclusive
Economic Zones (EEZs) of SPREP
Members. The ecosystem services
provided to the entire planet by
the ocean in the SPREP region,
can be valued in many billions of
dollars annually.

Members have prioritised
sustainable management of ocean
and marine environment, including
through the holistic approach
of the Framework for a Pacifi c
Oceanscape, and the development
of regional partnerships to support
national commitments to a
sustainable Pacifi c ocean. Climate
change makes achieving this goal
considerably more challenging.

SPREP has a major responsibility
to support its Members with
ecosystem-based management of
oceans. SPREP’s broad portfolio
of ocean responsibilities is spread
across and integrated among
all technical programmes of the
Secretariat. Oceanic and marine
ecosystems are critical for Pacifi c

livelihoods and national economies
and the 2017–2026 Strategic Plan
prioritises oceans as a cross-cutting
theme, integrated across its goals.

SPREP will assist Members to
address the multiple pressures
on coastal and marine resources
that impact on their sustainable
development and biodiversity.
These include marine protected
areas; protection of threatened and
migratory species; marine pollution;
marine debris; marine spatial
planning; environmental impact
assessment; blue carbon (including
wetlands and seagrasses); the
protection of biodiversity beyond
national jurisdiction (BBNJ); and
integrated island and ocean
management in areas in which
SPREP has the acknowledged lead.

Collaboration, cooperation, and
fostering synergies are important
for Pacifi c island countries and
territories to make the most of
limited fi nancial, human, and
technical resources. SPREP
will assist Members by working
collaboratively to address the
multiple and inter-connected
impacts on coastal and marine
resources from climate change,
fi shing, ocean acidifi cation,
population growth, modernisation
and development, waste and
pollution.

At a regional level, SPREP will
continue to collaborate with

regional partners and provide
technical advice and support to
the Offi ce of the Pacifi c Ocean
Commissioner. SPREP has:
 ■ a key regional role among CROP
agencies in adaptation and
building resilience to the impacts
of climate change and ocean
acidifi cation on coastal and
pelagic ecosystems, including
ecosystem-based adaptation to
climate change;

 ■ the lead role in a number of
ocean-related monitoring and
observation mechanisms;

 ■ a key role in supporting Pacifi c
island countries to achieve their
commitments on oceans under
SDG 14 of the Sustainable
Development Agenda 2030.6

The Secretariat implements the
cross-cutting Oceans theme by
integrating oceans considerations
into all programmes, supported by
an internal cross-Divisional 'Blue
Team' coordination mechanism.

The Secretariat hosts technical
expertise in a wide range of
oceans issues. In anticipation of
the increasing severity of ocean
ecosystem impacts, especially
from climate change, SPREP
is committed to increasing its
capacity to address ocean issues
and to collaborating with Members,
CROP agencies, and supporters to
protect the health and resilience of
our ocean for the benefi t of SPREP
Members and future generations.

6 Specifi cally the following targets: Marine Pollution -14.1; Marine and coastal ecosystem protection - 14.2; Minimise ocean acidifi cation impacts - 14.3;
Conserve at least 10% of coastal and marine areas - 14.5; Increase economic benefi ts to SIDS through sustainable management and tourism -14.7;
Enhance the conservation and sustainable use of oceans and their resources by implementing international law as refl ected in UNCLOS - 14.c.

Coral reef, Vanua Levu, Fiji. Photo: © Stuart Chape

SPREP STRATEGIC PLAN 2017–20268

sPREP approaches the environmental challenges
faced by the Pacifi c guided by four simple values.

These values guide all aspects of our work.

2
sPReP values

Canoe, New Caledonia.
Photo: © Stuart Chape

SPREP STRATEGIC PLAN 2017–2026 9

We value the Environment
Our most distinguishing feature is
our leadership in environmental
conservation and sustainability.
The environment sustains
livelihoods and development
across the Pacifi c in many
ways—and particularly in terms
of health, economy, and culture.
SPREP stands for the sustainable
management of the environment
and its intricate network of
ecosystems and biodiversity to
ensure it continues to support
unique and thriving Pacifi c

livelihoods for generations to
come. SPREP holds a deep
respect for the environment
and will continue to promote
environmentally sustainable
practices. We will develop
expertise, share knowledge,
deliver practical environmental
outcomes, and build the
capacities of vulnerable Pacifi c
island Members to manage their
environment, reduce risks, and
adapt to adverse global changes.

We value our People
SPREP exists to support the
people of the Pacifi c. Our vision is
centred on Pacifi c livelihoods and
so too is our approach. SPREP is
driven by the values and priorities
of our 21 Pacifi c island country
and territory Members, taking into

consideration their diverse social
and cultural priorities. We celebrate
the diversity across our wide ocean
and within island communities, and
we will strive to embrace diversity
in our work. We will talk, listen, and
work together to pursue our vision.

We value high quality and targeted Service Delivery
SPREP prides itself on delivering
the best practice, evidence-based
knowledge policy and programmes
to service the priority needs of
Members and develop common
regional goals and approaches.

We will work as a team promoting
partnerships with related
organisations and be fl exible to
cope with change to produce high
quality outcomes.

We value Integrity
SPREP will be a wise steward
of the resources entrusted to it,
remain impartial and apolitical in
our interactions with Members,

and act fairly and equitably. We will
maintain high standards of ethical
conduct.

sPReP values Samoan dancers awaiting arrival of
Hawaiian vaka. Photo: © Stuart Chape

SPREP STRATEGIC PLAN 2017–202610

The 2017–2026 SPREP Strategic Plan:
 ■ Prioritises four regional goals with
supporting objectives. Together
these defi ne the core priorities
and focus of SPREP for the next
ten years:
1. Climate Change Resilience
2. Ecosystem and Biodiversity

Protection
3. Waste Management and

Pollution Control
4. Environmental Governance

 ■ Confi rms the role that SPREP
occupies in the Pacifi c region, and
the added value and approach that
SPREP will take in carrying out its
role.

 ■ Identifi es organisational goals
to frame how the Secretariat will
strengthen its policies, processes,
and capacity to effectively deliver
on its mandate.

The inter-linked components
of the Strategic Plan can be
conceptualised in the structure of
the traditional Samoan house or
Fale (Figure 1).
The roof structure represents the
vision and outcome areas targeted
by the goals and objectives. The
apex represents the vision of ‘A
resilient Pacific environment
sustaining our livelihoods and
natural heritage in harmony with
our cultures’.

Climate change resilience is the
biggest challenge to achieving
the vision and is the overarching
principal goal of the strategy.
Oceans, which defi ne us as Pacifi c
people and underpins our way
of life and livelihoods, is a key
crosscutting theme in the strategy.
Both Climate Change Resilience
and Oceans are mainstreamed
into the other regional goals.
The supporting fale posts are
the enablers for achieving the
outcomes. The critical foundation of
the fale represents our support for
the values and cultures of Pacifi c
people.

3

Va
va

u,
 T

on
ga

. P
ho

to
: ©

 S
tu

ar
t C

ha
pe

strategic Focus

SPREP STRATEGIC PLAN 2017–2026 11SPREP STRATEGIC PLAN 2017–2026 11

Figure 1: The 2017–2026 Strategic Plan Concept
As the regional intergovernmental environment organisation, the role of SPREP
is to facilitate and implement activities with Members and partners to achieve
sub-national, national, and regional outcomes. SPREP’s overall assistance
to Members will be delivered through agreed regional environment goals and
objectives that respond to Members’ environmental priorities and sustainable
development goals. The key to enabling this work will be a focus on:

1. integration of gender and human rights;

2. integration of traditional knowledge with technical capacity;

3. technical knowledge and communication;

4. environmental advocacy to increase the awareness and understanding of
environmental management priorities;

5. institutional capacity building; and

6. leadership at all levels committed to action.

Resilient and sustainable
Pacifi c communities

climate change Resilience

Pacifi c island culture and values

environmental
governance

Te
ch

ni
ca

l K
no

w
le

dg
e

an
d

Co
m

m
un

ic
at

io
n

Tr
ad

iti
on

al

Kn
ow

le
dg

e

En
vi

ro
nm

en
t

Ad
vo

ca
cy

Le
ad

er
sh

ip

In
si

tit
ut

io
na

l
Ca

pa
ci

ty

Ge
nd

er
 a

nd

Hu
m

an
 R

ig
ht

s

ecosystem and
biodiversity Protection

oceans

Waste Management
and Pollution control

Va
va

u,
 T

on
ga

. P
ho

to
: ©

 S
tu

ar
t C

ha
pe

strategic Focus

SPREP STRATEGIC PLAN 2017–202612

achieving our
vision of resilient,
sustainable Pacifi c
communities

4

Lake Lanoto'o, Ramsar site, Samoa. Photo: © Stuart Chape

SPREP STRATEGIC PLAN 2017–2026 13SPREP STRATEGIC PLAN 2017–2026 13

4.1 Enhancing public
awareness and mobilising
public action

The perceptions and practices
of individuals, communities,
organisations, and governments
are fundamental to achieving
sustainable development and
resilient environments, as well
as maintaining and improving
the livelihoods and cultures that
depend on them.

4.2 Increasing institutional
capacity

Our Pacifi c countries and territories
have limited capacity to manage
the scale of environmental
challenges that face them. Our
national and regional institutions
struggle to guide Members’
actions to implement change.
Building capacity for sustainable
development and environmental
management remains a key priority
for our region.

4.3 Technical knowledge
and communication

SPREP will use its ts wealth
of knowledge, access to
technical expertise, and
established relationships with
Pacifi c governments and key
stakeholders, to communicate
technical information in ways that
best inform decision makers.

4.4 Adopting international
standards and monitoring

Pacifi c island countries and
territories play an important
role in helping the international
community set targets and
standards. Once set, Members
must implement commitments and
report on progress in order to:
 ■ advocate their positions in
international fora;

 ■ implement commitments;
 ■ assess progress in meeting
targets; and

 ■ report internationally on
commitments.

achieving our vision of ‘a resilient Pacific environment
sustaining our livelihoods and natural heritage in
harmony with our cultures’ will require strengthening

the ways in which we exercise our individual and collective
responsibilities. These include strengthening awareness and
commitment; strengthening the capacity of our institutions;
strengthening the ways in which we manage our environmental
actions, and strengthening the way we implement and report
on our international and regional commitments to multilateral
environment agreements.

SPREP STRATEGIC PLAN 2017–202614 SPREP STRATEGIC PLAN 2017–202614

The contribution of Regional Goals to Resilient
and Sustainable Pacifi c Communities

Members have identifi ed four Regional Goals critical
for achieving resilient and sustainable Pacifi c
communities. Each goal specifi es a number of key

objectives. While each goal is a key focus in its own right,
all four are closely interrelated. Where appropriate, goal
descriptions and the relevant objectives are linked.

5
Regional goals

Volcanos National Park, Hawaii . Photo: © Stuart Chape

SPREP STRATEGIC PLAN 2017–2026 15SPREP STRATEGIC PLAN 2017–2026 15

Regional goal 1: Pacifi c
people benefi t from
strengthened resilience to
climate change

For Pacifi c island Members,
the economic, social, and
environmental costs of climate
change and disasters are high
and forecast to increase. As
coordinator for climate change
action in the region, SPREP
continues to lead the region’s
response to climate impacts.
SPREP promotes integration of
climate change adaptation and
disaster risk management through
capacity building and within an
ecosystembased approach.

SPREP is a key conduit for our
Members to make effective use
of the UNFCCC and Conference
of the Parties processes, the
Paris Agreement, and other
global climate initiatives. At the
regional level, SPREP promotes
the Framework on Resilient
Development in the Pacifi c: An
Integrated Approach to Climate
Change and Disaster Risk
Management (FRDP) to guide
our collaborative approach with
regional organisations, donors, and
the United Nations to strengthen
resilience to climate change.

Increasing the access to climate
change fi nance is a high priority
for Pacifi c island Members, and
SPREP will support Members
through its role as an accredited
entity to the Adaptation Fund
and the Green Climate Fund and
through other sources. As host of
the Pacifi c Climate Change Centre,
SPREP will deliver on its mandate
as coordinator of Pacifi c climate
change action.

objectives

1.1 Strengthen the capacity of
Pacifi c island Members to lead,
prioritise, and manage national
climate change adaptation,
mitigation (NDCs)7, and disaster
risk reduction in fulfi lment of
their national environment and
development goals and their
voluntary and legal obligations
under regional and international
agreements.8

1.2 Minimise multiple pressures
on vulnerable Pacifi c island
ecosystems by implementing
ecosystem-based approaches
to climate change adaptation,
including responses to ocean
acidifi cation and sea level rise,
to sustain biodiversity and the
provision of ecosystem services
that support livelihoods and
sustainable development.

1.3 Enhance National
Meteorological and Hydrological
Services capacity in weather
forecasting, early warning
systems, long-term projections,
and improved climate services
to support Members’ decision-
making and coordination through
the Pacifi c Meteorological
Council.

The establishment of the Pacifi c
Meteorological Council has
resulted in signifi cantly increased
support for National Meteorological
Services since 2011. SPREP hosts
the regional offi ce of the World
Meteorological Organization,
making the Secretariat the regional
hub for meteorological services.
Support from the Government
of Japan in partnership with the
Government of Samoa to establish
the Pacifi c Climate Change Centre
(PCCC) on the SPREP campus
in Samoa will enable SPREP to
further enhance its meteorological
support to Members.

1.4 Support Pacifi c island Members
to access and manage
climate change fi nances and
their national accreditation
processes.9

As a Regional Implementing
Entity for the Adaptation Fund,
Green Climate Fund and via other
fi nancing mechanisms, SPREP
is able to maximise access to
and leverage climate fi nance for
Members.

1.5 Support Pacifi c Island Members
to develop policy responses to
issues of loss and damage, and
climate change and disaster
induced population mobility.

Regional goals

7 Nationally Determined Commitments in the context
of reducing greenhouse gas emissions (PA).

8 Within the context of the FRDP, Sendai Framework,
and for Pacifi c island countries only in the context
of the Paris Agreement (PA)

9 Through SPREP’s Regional Implementing Entity
(RIE) for the Green Climate Fund (GCF) and
Adaptation Fund (AF) including through the Global
Environment Facility (GEF) and from other sources.

Volcanos National Park, Hawaii . Photo: © Stuart Chape

SPREP STRATEGIC PLAN 2017–202616

Regional goal 2: Pacifi c
people benefi t from healthy
and resilient island10 and ocean
ecosystems

Healthy ecosystems are
foundations for sustainable
development and adaptation and
resilience to climate change. Pacifi c
environments also support globally
signifi cant levels of biodiversity that
form part of our critical ecosystems
and support signifi cant tourism
economies. Under its vision and
mandate, SPREP provides regional
leadership and technical guidance
and serves as a conduit for
Member states in optimising the
implementation of several global
MEAs and regional environmental
frameworks. These include the
Noumea (or SPREP) Convention,
the Framework for a Pacifi c
Oceanscape, and the Framework
for Nature Conservation and
Protected Areas in the Pacifi c
Islands Region.

The ocean is a key regulator of
the global climate and a medium
for major climate drivers.11 The
ocean has absorbed about 30% of
the anthropogenic carbon dioxide
released into the atmosphere since
the beginning of the industrial era
and currently absorbs over 90%
of the heat generated by climate
change.

Changes in the ocean as a
consequence of climate change
are long-term and potentially
devastating for vital ecosystems
and the ecosystem services they
provide, in particular, tropical
Pacifi c coral reefs, which constitute
more than 25% of the world’s reefs.

objectives

2.1 Effectively manage and
protect marine and coastal
ecosystems; mitigation of the
impacts of fi sheries activities to
ensure healthy populations of

threatened species,
and reduce the release of
marine pollutants that increase
human health risks in order to
achieve healthy and productive
oceans that support food
security and sustainable
development.

2.2 Support the conservation and
sustainable use of marine,
coastal, and terrestrial
ecosystems and biodiversity,
consistent with regional and
international commitments.12

2.3 Prevent the extinction of
threatened species and support
measures to sustain their
conservation status.

2.4 Signifi cantly reduce the socio-
economic and ecological impact
of invasive species on land and
water ecosystems and control
or eradicate priority species.

10 ‘Islands’ defi ned as terrestrial, coastal lagoon, and nearshore marine waters that comprise the totality of island environments; ‘oceans’ refers to
marine ecosystems that extend from island nearshore waters to EEZ boundaries and areas beyond national jurisdiction.

11 Such as the South Pacifi c Convergence Zone, Intertropical Convergence Zone, El Niño, and La Niña phenomena.
12 CBD Aichi Targets, CBD Nagoya Protocol on Access and Benefi t Sharing, Regional Framework for Nature Conservation and Protected Areas,

national and international law, and multilateral environment agreements.

Freycinetia species, Samoa. Photo: © Stuart Chape

SPREP StRatEgic Plan 2017–2026 17

Regional goal 3: Pacific
people benefit from improved
waste management and
pollution control

SPREP has the lead responsibility
for regional coordination and
delivery of waste management
and pollution control action and
uses the strategic management
framework, Cleaner Pacific 2025,
in guiding regional cooperation and
collaboration. SPREP promotes
evidence-based strategic planning
within countries to develop
strategies that address emerging
priorities and opportunities in
locally appropriate ways. In
assisting Pacific island countries
and territories to build capacity to
implement waste, chemicals, and
pollutants programmes, SPREP
continues to focus on in-country
human resource support, technical
cooperation, and a learn-by-

doing approach for longer-term
self-sufficiency. SPREP also
works with key international and
regional partners to achieve
greater integration of sustainable
funding and support mechanisms
for waste, chemicals, and pollution
management programmes.

objectives

3.1 Minimise the adverse
impacts of chemicals and
all wastes on human health
and the environment through
environmentally sound life-cycle
management in accordance
with agreed regional and
international frameworks,
including Cleaner Pacific 2025,
and significantly reduce the
release of pollutants to air,
water, and soil.

3.2 Strengthen national, regional,
and international mechanisms

for waste management including
for chemicals, hazardous
wastes, ship and aircraft-
generated waste, marine plastic
litter, and other marine debris.

3.3 Recover resources from
waste and pollutants through
composting (nutrient recovery),
recycling (material recovery),
energy recovery, and
other measures in order to
minimise waste and contribute
to economic and social
development.

3.4 Improve waste and pollution
monitoring of receiving
environments to enable
informed decision-making
on appropriate measures to
protect human health and the
environment and to reduce
associated environmental
damage.

Regional goal 4: Pacific
people and their environment
benefit from commitment
to and best practice of
environmental governance13

SPREP plays a lead role in
assisting countries to develop
capacity in environmental
governance, policy development,
planning, monitoring, and reporting
for sustainable environmental
outcomes and to keep pace with
socio-economic development.
This includes strengthening and
supporting political leadership
on environmental issues in the
region through initiatives such
as the Framework for a Pacific
Oceanscape and assisting leaders
and their delegations in their
advocacy in international fora.

SPREP continues to provide

key support to Members in
planning for implementation of
their multilateral environmental
agreement requirements and other
enabling frameworks, development
of legislation, training and capacity
building for environmental
impact assessment, and spatial
planning. This support includes
responsibilities to develop regional
standards for monitoring and
reporting environmental change at
both national and regional scales.

objectives

4.1 Strengthen national
sustainable development
planning and implementation
systems including through
use of Environmental Impact
Assessments, Strategic
Environmental Assessments,
and spatial planning.

4.2 Improve national capacity for
good environmental governance
supported by technical
assistance for the development
of policy and legislation, and in
support of the implementation
of Member international and
regional commitments.

4.3 Strengthen environmental
data collection, monitoring,
and analysis and reporting on
results, nationally and regionally.

4.4 Strengthen access to funding
mechanisms and using funds
effectively and efficiently to
deliver required interventions.

4.5 Strengthen synergies between
science, policy, and traditional
and local knowledge to guide
decision making.

13 Process of decision-making and the process by which decisions are implemented (or not
implemented). In an environmental context, this includes commitment to and implementation of
international conventions, legislation, planning, monitoring, and decision-making based on relevant
information and participatory consultation with stakeholders and other relevant tools and processes.

SPREP STRATEGIC PLAN 2017–202618 SPREP STRATEGIC PLAN 2017–202618

the SPREP Secretariat has a unique role within the regional architecture defi ned in the SPREP
mandate: to promote co-operation in the Pacific region and provide assistance in order
to protect and improve its environment and to ensure sustainable development for

present and future generations.14

In carrying out its role, the Secretariat draws upon its long-term experience in the Pacifi c, including through
established relationships with governments and key stakeholders, to add value, complement, and strengthen the
environmental management functions of our Members. The Secretariat will:

6

6.1 Provide responsive
high quality technical and
capacity backstopping to
Members

The Secretariat will work with and
through Member governments to
build, transfer, and supplement
priority skills needed by Members
to implement their national
environmental priorities and meet
their international commitments.
The Secretariat will use competitive
and transparent staff recruitment
and retention of expert staff.

6.2 Lead and support
coordination and advocacy

SPREP will use its convening
power to infl uence regional and
international dialogues and
negotiations to the benefi t of
Pacifi c regional environmental
management priorities. The
Secretariat will use its expertise,
networks, and partnerships
to advocate for regional and
international priorities with
Members.

14 SPREP Agreement (1993)

sPReP secretariat
Role and Focus

SPREP STRATEGIC PLAN 2017–2026 19SPREP STRATEGIC PLAN 2017–2026 19

6.3 Broker partnerships and
collaborations

SPREP Members individually
and through the Secretariat will
strengthen established partnerships
and forge new ones in order to
best serve the environmental
needs of Pacifi c communities. In
doing this, SPREP will continue
to collaborate with other CROP
agencies to make best use of
the fi nancial, human, and capital
resources applied to Pacifi c island
environmental priorities. This will
deliver agreed environmental
outcomes to underpin sustainable
development, and the well-being of
our communities.

The Secretariat will take the lead
in coordinating partnerships in
core areas of its mandate (climate
change, sustainable development,
oceans, and environmental
management) and support
collaboration where there are
environmental components within
other agencies’ core areas of
responsibility.

6.4 Provide regional
services and access to
resources

Financial resources and capacities
are generally limited in the region
and often insuffi cient to address
the scale and signifi cance of the
challenges being faced. SPREP
is well positioned to leverage
additional resources with other
partners and donors. SPREP is
also able to mobilise practical
project management expertise and
to support and channel technical
assistance.

The Secretariat will operate as
a Regional Implementing Entity
for major funds and a conduit
to international partners and
resources on behalf of Members.

6.5 Act as a repository
and manager of data
information and
knowledge
The Secretariat will provide and
manage regional repositories of
environmental data, knowledge,
and information as requested
by, and for dissemination to,
Members, including via portals
on the SPREP website (Pacifi c
Environment Information Network;
Pacifi c Climate Change Portal;
Pacifi c Island Protected Areas
Portal), and in support of National
Environmental Strategies and plans.
SPREP is the Pacifi c hub for
meteorological and climate
services, the Asia-Pacifi c
Adaptation Network (APAN), and
the Commonwealth Pacifi c node for
Climate Change Finance.

Savaii upland forest, Samoa. Photo: © Stuart Chape

sPReP secretariat
Role and Focus

SPREP STRATEGIC PLAN 2017–202620

The future directions
outlined in this
Strategic Plan

will require the SPREP
Secretariat to strengthen
and realign its institutional
capacities, competencies,
and systems to best support
Members by delivering more
integrated, responsive, and
cost-effective services to
Members and partners and by
better coordinating regional
efforts.
The need for sustainable funding
continues to be a key challenge
that requires immediate focus.
SPREP will embrace new and bold
approaches to other signifi cant
challenges including structural
reorganisation, capability building,
and ongoing change management
to capitalise on new opportunities

and maximise available resources.
Over the next ten years, we will
adapt, respond, and develop to
ensure the trust and confi dence
of our Members, partners, and
stakeholders.

oRganisational goal 1:
SPREP has information,
knowledge, and
communications systems that
get the right information to
the right people at the right
time and infl uence positive
organisational, behavioural and
environmental change.

The role of the Secretariat as
a clearing-house of information
and knowledge is fundamental to
ensuring that essential technical,
scientifi c information, and
traditional knowledge is available
to our Members when needed.

Effective SPREP external

communications and advocacy is
vital in protecting and sustainably
managing Pacifi c environments
and in forming and maintaining
relationships with current and
potential new Partners.

objectives

1.1 Share and use knowledge
through the development and
maintenance of reliable systems
and processes for the effective
collection, storage, and access
to critical information.

1.2 Infl uence positive behaviour
change within SPREP and
its stakeholders through
persuasive, purposeful, and
integrated communications.

1.3 Improve quality and
interoperability of information
and communications technology
infrastructure in the region.

sPReP
organisational
goals and
objectives

7

Talailau Island, Vanua Levu, Fiji. Photo: © Stuart Chape

SPREP STRATEGIC PLAN 2017–2026 21

oRganisational goal 2:
SPREP has multi-disciplinary
processes in programme
delivery and in supporting
Members to develop national
and regional policies and
strategies.

The SPREP Secretariat will
develop and deliver integrated
programmes. When we combine
our disciplines, perspectives, and
strengths, we deliver the best
services to Members and the most
transformative environmental
leadership in the region. Integrated
programme approaches deliver
strategic and aligned results in
Member countries and focus the
resources available to SPREP on
the strategic areas of change.

objectives

2.1 Promote integrated programme
approaches to address
environmental management
challenges.

2.2 Strengthen SPREP’s
learning and outcomes
reporting framework,
integrating organisational and
environmental performance.

oRganisational goal 3:
SPREP has a reliable and
sustainable funding base
to achieve environmental
outcomes for the benefi t of
the Pacifi c islands region and
manages its programmes and
operations to stay within its
agreed budget.

The SPREP Secretariat will look
for greater cost-effectiveness and
effi ciencies and better integrate
fi nancial and programme planning
to retain the confi dence and trust
of our Members, donors, and
partners. We will continue to
execute the checks and balances
that contribute to our credibility as
the region’s premier environmental
organisation. We will seek
predictable, multi-year funding and
investigate innovative means of
establishing sustainable funding,
including from new partners.

objectives

3.1 Achieve a balanced and
sustainable budget.

3.2 Manage funds effi ciently and
transparently through effective
fi nancial, risk management,
and audit systems, integrated
with programme management,
monitoring, evaluation, and
reporting systems.

3.3 Build effective, strategic, long-
term relationships with new and
existing donors through regular
communications, including high-
level discussions and meetings.

3.4 Build the capacity of SPREP as
a Regional Implementing Entity
for climate change and as a
conduit for other environmental
funding mechanisms.

3.5 Seek additional sources and
forms of sustainable fi nancial
support.

oRganisational goal 4:
SPREP is leading and engaged
in productive partnerships and
collaboration.

SPREP is committed to effective
coordination of regional efforts
in the spirit of the Framework for
Pacifi c Regionalism and within
SPREP’s mandated areas of
focus and to collaborating with
other regional organisations and
partners who provide additional
expertise and capacity. We often
act as a gateway for partners at
the national level, and we will
continue to build genuine and
productive partnerships that support
the advancement of Members’
national and regional priorities. We
will improve the way we manage
partnerships, seeking to make them
meaningful, mutually benefi cial,
and focussed on achieving positive
environmental outcomes.

objectives

4.1 Improve SPREP partnerships,
including development of
mutually beneficial agreements,
with clearly defined roles for
both partners and measurable
results that are regularly
maintained.

4.2 Strengthen SPREP’s reputation
and capacity to lead productive
regional partnerships that achieve
positive environmental outcomes.

oRganisational goal 5:
SPREP has access to a pool
of people with the attitudes,
knowledge, and skills to enable
it to deliver on its shared
regional vision.

Our people are our most important
resource. Our priority is to continue
to recruit and retain skilled and
talented people who have the
Pacifi c region’s best interests
at heart. The international
employment market continues
to be highly competitive, and
workforces are becoming more
mobile. With an ever-changing
global market, we need to
continuously build staff capacity
and capability to respond to
change and new developments
as well as to maintain the respect
and confi dence of our Members,
partners, and donors. We also
need to embrace new and
different cost-effective approaches
to remain competitive. The
Secretariat will continue to ensure
it provides a positive and healthy
environment for its staff and
Members to work in.

objectives

5.1 Recruit and retain people
who contribute their skills and
knowledge in a collaborative
manner to execute SPREP’s
strategic plan in an effective
and effi cient manner, including
the channelling of technical
assistance.

5.2 Build our human resource
capability and capacity through
continuous professional
development within an
empowering professional
workplace culture.

5.3 Build a constructive,
empowering, and results-
oriented culture where working
as a collaborative team that
respects and values each other
is the norm.

SPREP STRATEGIC PLAN 2017–202622

8

Vegetation regrowth on old phosphate mining area, Nauru. Photo: © Stuart Chape

enabling
Principles for
Prioritisation

SPREP StRatEgic Plan 2017–2026 23

in the delivery of its key tasks, SPREP will operate according to
the following principles:

8.1 SPREP mandate for improved environmental
management and sustainable development
SPREP will focus efforts on areas related to environmental management.

8.2 Relevance to regional and national contexts and
priorities
SPREP will prioritise work that supports delivery of national priorities or
strategies, regional strategies and frameworks, and international obligations.

8.3 SPREP’s strategic environmental technical expertise,
experience, and regional relationships
SPREP will deliver work for which it has the mandate, technical expertise,
and budget.

8.4 Return on investment
SPREP will adopt approaches and pursue work that has a high likelihood
of sustained outcomes and represents good value for money. SPREP will
support countries to do the same through adoption of cost benefit analysis
and other approaches. SPREP will work to ensure the financial sustainability
of the organisation and leverage its core funding to attract new and additional
resources.

SPREP STRATEGIC PLAN 2017–202624 SPREP STRATEGIC PLAN 2017–202624

implementation, monitoring, evaluation and reporting of the Strategic Plan will be the responsibility
of the Secretariat, in collaboration with Members.

Through a structured and integrated planning, implementation, and reporting process, SPREP will ensure a high level
of transparency and accountability. It will also support a culture and practice of evaluation, refl ection, and continuous
improvement. SPREP’s approach to planning and monitoring is defi ned in two key documents:
 ■ Performance Implementation Plan
 ■ Results Planning, Performance Reporting, and Learning Framework

The mid-term review will enable fl exibility for changes in key strategic priorities and decisions of Pacifi c Leaders to be
refl ected in the strategic plan.

implementation
and Monitoring

9

Sugar cane fi eld, Labasa, Vanua Levu, Fiji. Photo: © Stuart Chape

9.1 Performance Implementation Plan
Implementation of the strategic
plan will be guided by a two-year
Performance Implementation Plan
(PIP). The PIP will provide a strategic
plan of action to operationalise
this strategic plan. The PIP will
be reviewed and updated every
two years, in line with the SPREP
Meeting Schedule. The PIP will:
 ■ describe the focus and approach
of the work SPREP will do over
the two-year period to progress
the Regional and Organisational
Objectives;

 ■ set expectations for SPREP’s
short-term results delivery and
performance;

 ■ set targets, indicators, and
activities for the two-year PIP
timeframe;

 ■ establish simple and fl exible
Country Action Plans, which
describe the agreed priorities for
each Member country that will
be delivered during the two-year
period; and

 ■ describe key strategic,

operational, administrative, and
other matters that need careful
and deliberate management.
Issues to be included in the PIP
will be informed by input from the
SPREP Troika, Audit Committee,
and SPREP Meeting.

The PIP will be developed to guide
implementation of the approved
strategic plan. It will be reviewed,
updated, and reported every two
years (at the SPREP Meeting)
and serve as the basis for more
detailed annual work programmes
and budgets.

SPREP STRATEGIC PLAN 2017–2026 25SPREP STRATEGIC PLAN 2017–2026 25

9.2 Results Planning, Performance
Reporting and Learning Framework
The Results Planning, Performance Reporting, and Learning
Framework (the Results Framework) describes how results
will be monitored and reported, and how lessons learned
will be identifi ed and applied. It will support transparent,
effi cient, and accountable planning processes and provide a
framework to investigate and understand the effectiveness
and impact of SPREP’s work; in particular, it will support
SPREP to understand the strategies and modalities that are
most effective in supporting environmental sustainability. The
framework will:
 ■ defi ne the planning cycle of SPREP providing clarity of
roles, responsibilities, and linkages between planning and
reporting processes;

 ■ defi ne key monitoring, evaluation, and reporting activities;
that is, how SPREP will monitor, evaluate, and report on
progress towards goals and objectives; and

 ■ describe SPREP’s approach to learning and continuous
improvement; and

 ■ align to existing relevant international measures including
the SDGs.

The Framework will be developed in conjunction with the PIP.

table 1: iMPleMentation anD MonitoRing tHe stRategic Plan (10 YeaR)

FREQUENCY GOVERNANCE ACTIONS REPORTING AND DECISION MAKING

Five Yearly Independent Mid-term review Considered and approved at the SPREP Meeting
(SM)

Final Term Evaluation Considered and approved at the SM

Biennial Annual Work Programme and
Budget (AWPB), and indicative
AWPB for alternate year.

Approved at the SM

Performance Implementation Plan Prepared by DG.
Reviewed and approved at the SM

Audit Committee Report Prepared by AC
Considered and approved at SM

Annual Troika Report to Members on key priority issues
meetings with the Executive

Risk Plan and Audit Committee Prepared by DG, Internal Auditor, and Audit
Committee
Audit findings reported to the SM

 AWPB plus indicative AWPB for
alternate year

Prepared by Directors
Approved by the SM

Alternate Annual
(Non-SM Year)

AWPB Prepared by Directors
Approved by the Executive Board

Semi-Annual High Level Progress Updates Prepared by SMT.
Reported to the Troika
Disseminated to Members

9.3 Governance
The new strategic plan will be governed
and monitored through the SPREP
Meeting and periodically through the
SPREP Troika, Friends of the Chair,
and the Audit Committee. The SPREP
Meeting will convene every two years.
In the alternate year when there is
no SPREP Meeting, a the Executive
Board will be the key decision-making
body. The Executive Board will be
complemented by the SPREP Troika
in conjunction with the Friends of the
Chair mechanism and Audit Committee
to ensure adequate representation of
Members in decision making.

The implementation and the monitoring
of the Strategic Plan will be achieved
through governance actions, which
will vary throughout the ten-year cycle
of the plan. These actions will vary
according to the specifi ed time frames
and, in particular, the alternation of
the SPREP Meeting and associated
reporting arrangements.

Sugar cane fi eld, Labasa, Vanua Levu, Fiji. Photo: © Stuart Chape

SPREP STRATEGIC PLAN 2017–202626

LIST OF ACRONYMS

AC Audit Committee

AF Adaptation Fund

APAN Asia-Pacifi c Adaptation Network

AWPB Annual Work Programme and Budget

BBNJ Biodiversity Beyond National Jurisdiction

CBD Convention on Biological Diversity

CROP Council of Regional Organisations of the
Pacifi c

DG Director General

EEZ Exclusive Economic Zone

FRDP Framework for Resilient Development
in the Pacifi c: An Integrated Approach
to Climate Change and Disaster Risk
Management

GCF Green Climate Fund

GEF Global Environment Facility

MOU Memorandum of Understanding

MEA Multi-lateral Environment Agreement

NDCs Nationally Determined Commitments

PA Paris Agreement

PCCC Pacifi c Climate Change Centre

PICTs Pacifi c Island Countries and Territories

PIFACC Pacifi c Islands Framework for Action on
Climate Change

PIMS Pacifi c Islands Meteorological Strategy

PIP Performance Implementation Plan

PRP Pacifi c Resilience Partnership

RIE Regional Implementing Entity

SAMOA Small Island Developing States Accelerated
Modalities of Action

SDG Sustainable Development Goal

SIDS Small Island Developing States

SM SPREP Meeting

SPREP Pacifi c Regional Environment Programme

Troika Advisory group of SPREP Members to the
Executive comprising of past, current and
incoming Chairs of the SPREP Meeting

UN United Nations

UNCLOS United Nations Convention on the Law of
the Sea

UNFCCC United Nations Framework for the
Convention on Climate Change

WMO World Meteorological Organization

Photo: © Niue Tourism

