
 Some Pacific Island perspectives on adaptation and
strengthening the capacities of Pacific Small Island

countries on both regional, national and community
level.

Dr. Arthur Webb
Senior Visiting Fellow – ANCORS, University of Wollongong, Australia

Lead Author - Small Islands Chapter. 5th IPCC Assessment Report.

Kosrae

Federated States of Micronesia

Perhaps the stereotypical

vision of what a tropical

pacific islands are all

like……

Borabora, French Polynesia

Funafuti Atoll, Tuvalu

Approximately half of the region’s population today remains rural and

the wellbeing and cultural identity of these peoples are inseparably

linked to natural environmental systems and ecosystems.

Makin Is.

e.g. Kiribati has 3.4 million km2 EEZ and 810 km2 land.

= 4,220 : 1 (Ocean : Land ratio)

Makin KI

Norman Manley

International Airport,

Jamaica

1

Rarotonga – Cook Is.

The greater majority of our

“high island” communities and

infrastructure development is

in near-shore low lying zones

as well ….. analogous to atoll

conditions.

Seawalls are a common response in the Pacific and there is no doubt that

well designed and constructed seawalls will continue to be the mainstay of

shoreline defence.

However, at this time seawalls are seldom of adequate design and it is

usually not understood that in our typically low laying near-shore zones

flooding will occur behind the seawall irrespective of how well the wall

performs.

Population bears a direct relationship to “development” but also human

wellbeing, vulnerability / resilience dynamics and asset investments.

Makin

Ebeye

Nukuoro – Federated States of Micronesia

Small island environments +
Rapid development +
Climate change & sea level rise
=
Coastal resilience issues are among
our most urgent challenges.

What we see today in respect to flooding in the Pacific
Islands is entirely consistent with what should be expected
as the “baseline” of sealevel is gradually increased.

700

800

900

1000

1100

1200

1300

1400

1500

1600

0 50 100 150 200 250 300
78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 00 01 02 03 04 05 06 07 08

Land height

Mean Sea Level

Koror – PALAU 2014

Sea level rise:

The challenge of maintaining our

coastal infrastructure.

Whilst we desperately NEED to see a rapid increase in

urgency and resources to address issues like sea level rise.

Tragically this same urgency combined with poor resourcing at

this time can lead to mal-adaptation, inappropriate engineering

and inefficient use of limited resources.

PALAU, Rock Islands - Ngkesill 2013

2013

Beach footprint 2013

2012

Beach footprint 2013

2011

Beach footprint 2013

2006

Beach footprint 2013

1994

Beach footprint 2013

1992

Beach footprint 2013

1976

Beach footprint 2013

Coastal infrastructure planning, maintenance and

management an urgent issue.

Kosrae, Federated States of Micronesia

The role of planning is key to improved resilience.

2012

2014

Storm ridge

What can long term coastal resilience look like.

Funafuti - TUVALU

Before

After

A few “take home” points…..
• The greater majority of Pacific Island Communities and infrastructure

are located in low-lying vulnerable coastal zones, on atolls and on our
high islands.

• Today we still have a roughly 50/50 split between rural and urban
across the region - the wellbeing of subsistence communities are
immediately linked to the sustained function of environmental and
ecosystem services.

• Climate change and associated sea level rise present unprecedented
challenges in the region; however unplanned urbanisation, poor
decision making and inappropriate infrastructure development is also
a major driver of enhanced coastal vulnerability at this time.

• This is in fact good news! Since simple support in areas like; planning,
infrastructure development, asset management, engineering, etc. can
make a huge difference to human well being, resilience into the future,
the costs of disasters, etc.

• Right now there is a huge gap in the necessary technical support and
resources needed to assist Pacific Islands to address such challenges
………

Kam Bati n Rabwa!
(Thank you very much!) if you’d like to discuss any aspect of this presentation please

feel free to email: webbarthur@gmail.com

Abaiang, Kiribati

