

**Multi-year Expert Meeting
on Transport, Trade Logistics and Trade
Facilitation**

**Third Session:
Small Island Developing States:
Transport and Trade Logistics
Challenges**

24 – 26 November 2014

**Impacts of Climate Change Factors on
the Transport Sector
The Case of the Caribbean**

Presentation by

Mr. Willard Phillips
Economic Affairs Officer
Economic Commission for Latin America and the Caribbean

This expert paper is reproduced by the UNCTAD secretariat in the form and language in which it has been received. The views expressed are those of the author and do not necessarily reflect the view of the United Nations.

Impacts of Climate Change Factors on the Transport Sector

The Case of the Caribbean

*Presented by
Willard Phillips
UNECLAC*

Transportation Context in the Caribbean

- International, Intra-regional, Domestic
- Economies of Scale
- Subject to Economic and Natural Vulnerability
- Critical for Movement of People and Goods
- Technology and Human Resources
- Financing and Capitalization
- Climate Change an Additional Challenge

Transportation and Trade

- Transportation is critical for Caribbean trade
- High import demand supported by maritime transport
- But region disadvantaged by low volume imports to multiple destinations – weak scale economy
- Relatively under developed intra-island shipping
- Low Liner Shipping Connectivity Index (UNCTAD)

Liner Shipping Connectivity Index Selected Countries

Transportation and Tourism

- High trade in services (tourism) supported by air transport.
- High share of global cruise passenger traffic
- International passenger transport critical to regional tourism sector
- High incentive cost to keep international airlines in the region
- High cost (in terms of money and time) for intra-regional passenger travel

Climate Change Impacts: Changes in Temperature and Precipitation

Climate Change Impacts: Sea Level Rise

Climate Change Impacts: Transportation Infrastructure

- Most airports in Caribbean located on the coast
- Sea-level rise would require strengthening of port infrastructure – jetties breakwaters
- Increased risk of overtopping during storm surges
- Enhancements also required for marinas
- Extreme weather can cause flooding of airports and runways

Climate Change Impacts: Extreme Events

Extreme weather can also cause flooding of airports and runways

Adaptation Efforts: Jamaica

Adaptation Efforts: St. Kitts and Nevis

Adaptation Efforts: Dominica

Future Challenges

- Energy security for transportation
- Building Public Private Partnerships
- Risk Reduction and Resilience

A photograph of a city skyline at night, viewed from across a body of water. The lights of the city are reflected on the water's surface. The text "Thank You!" is overlaid in the center of the image.

Thank You!