
Framework and Guidance Tool

Gender Transformative
Climate Change Action in
the Pacific

1

The setting
Although the diverse cultures of the Pacific have
adapted to severe weather over the millennia, the
increasing impact of climate change requires new
interventions to ensure their livelihoods are protected.
All sectors and all levels of society—from local to
national, rural to urban—require new ways of working
to adapt to climate change.

The new ways need to ensure that marginalised
segments of society, including women, children,
people of diverse gender and sexual identities,
disabled people and indigenous people, are
considered. These new ways of working can be
considered as gender transformative climate change
action (GTTCA).

Main findings
Adaptive programming is required for both climate
change action and gender transformative change.
This is due to the underlying uncertainty surrounding
both change processes, and that both are influenced
by many external factors. Outcomes must be specific,
designed locally, informed by local contexts and with
engagement from stakeholders at different levels
from individuals to decision makers. The nonlinear,
complex processes of change need to be recognised
and navigated well in order to make the best
contributions through development programming.

Changing underlying cultural norms and practices
around gender will take time. The research
findings in the Solomon Islands highlight that while
some progress on women’s rights is being made,
people of diverse sexual and gender minorities
face challenging barriers of discrimination. In Fiji,
progress is being made with organisations such
as FemLINK and Diverse Voices and Action for
Equality, which represent women and people of
diverse sexual and gender identities; however, more
is required to ensure their equal participation.

A shift in organisational and staff practice
is needed for climate change programming
practice to move toward a gender transformative
approach. Increased staff capacity to reflect on
gender, as well as consideration of facilitation
and community engagement practices that
best support a gender transformative approach
to climate change programming, is required.
Importantly, a localised and contextualised
foundation led by local partners is required.

Strengthened expertise in understanding how
to respond to climate change and how it is likely
to impact on men, women, boys and girls is
needed for Plan and partners to optimise their
contributions to climate change action. This can
be supported by strengthened partnerships with
government agencies and specialist organisations
working in climate change. Implementing
organizations need to be equipped with knowledge
and practice relevant to climate change such as
uncertainty, adaptive pathways, advocacy and action-
learning activities that respond to changing contexts.

Organisational commitment and capacity to
operationalise commitment to child rights and a
child-centred approach in the Pacific are required.
Following Plan’s Child-Centred Climate Change
Adaptation (4CA) project, partners in Fiji and the
Solomon Islands have not continued child-centred
programming, which is potentially indicative of lack of
interest, lack of capacity or limited funds to support
this approach. Frank discussions should be held with
partners about their interest to employ a child-centred
community development approach and options
explored on extending partnerships with other local
organisations that have skill and interest in this area.

The research resulted in a framework guide and
user friendly tool for implementing GTTCA (see
p.10-11). The framework is built around four
elements: 1) preconditions for action, 2) spaces
for inclusive participation, 3) community-led
action-learning pathways, and 4) locally defined
outcomes and stepping stones to adaptation.

The project
Plan International Australia (Plan) commissioned the
Institute for Sustainable Futures at the University of
Technology Sydney (ISF-UTS) to undertake research on
“Gender Transformative Climate Change Action in the
Pacific” in April–August 2018.
The research aimed to define what gender
transformative climate change action (GTCCA) looks
like, to assist future gender transformative climate
change programming.

The research employed a strengths-based approach
to reveal positive practice and opportunity for future
improvements. It was designed to motivate gender
transformative practice and climate change action
by offering space for reflection on past experiences,
identifying success stories and their enablers, and
revealing preferred future actions. Focus group
discussions and interviews were carried out in Fiji

and the Solomon Islands to gain insight on GTCCA
from real world examples. Recognising that current
programming is often gender aware or gender
focused, the research considered the potential to
shift or stretch existing programming to achieve
transformative outcomes.

The work was informed by earlier related activities
in the Pacific by Plan International, in particular
the Child Centred Climate Change Adaptation
(4CA) programme, and partners in Fiji and the
Solomon Islands.

Cover image: Margaret, 58, is mother to
six children and provides for them herself,
through fishing and working in the garden.
Her community has received climate
change education through Plan International
Australia’s local partners, Solomon Islands
Development Trust.

This page: Russell Islands, Solomon Islands.
2 3

Climate change and
gender in the Pacific
Climate change is altering natural weather systems
and Pacific environments at an alarming rate,
requiring adaptations to ensure communities can
continue to live in their island homes. Rising sea
levels, increasingly warmer weather and changing
rainfall patterns are disrupting marine ecosystems
and threaten the viability of climate-reliant livelihoods.
Pacific communities are already being displaced and
relocated due to climate change.

Marginalised segments of society such as women,
children, people of diverse gender and sexual
identities, disabled people and indigenous people
are usually more vulnerable to climate change
impacts because they are likely to have less access
to resources, information and decision-making
processes. To address these challenges a gender
transformative approach to climate change action is
necessary, which also incorporates consideration of
how different forms of exclusion (based on disability,
sexual orientation, gender identity and ethnicity, to
name a few) intersect with gender to create greater
barriers to rights, and how these can be addressed
through climate change action.

Plan International defines a gender transformative
approach through its global policy: to “tackle the root
causes of gender inequality, particularly unequal
gender power relations, discriminatory social norms

and legislation, in all our work. In this way we aim
not only to improve the daily condition of girls but
also to advance their position and value in society”
(Plan International Global Policy Gender Equality and
Inclusion 2017, p.4).

In the Pacific islands, women face discrimination in
access to land, housing, property, credit and other
productive resources. In patrilineal societies, women
cannot own land but they have use rights of land
from their male relatives, while in matrilineal societies,
women can own and inherit land but control still rests
with men.

Disasters and the impacts of climate change often
exacerbate existing gender disparities due to different
gender roles. For example, there may be inequality in
access to climate forecasts, early warning information
and emergency and post-disaster services and
resources. Women may also be tasked with full
responsibility for childcare and other caregiving duties
prior to and during a disaster. This has implications
for their ability to participate in the response, and
importantly, their own safety and safety of their
children. Evidence also shows women and girls are
at much higher risk of gender-based violence during
disasters. Documented evidence of violence and
vulnerabilities experienced by people with disabilities
(especially women and girls) is lacking.

There also remains a gap in documented evidence
on the vulnerabilities experienced by people with
diverse sexual and gender identities. Emerging
research in this space documents instances of
violence and discrimination to people of sexual and
gender minorities during and after disasters. A gender
transformative approach to climate change action
will contribute to protecting the needs of people with
diverse sexual and gender identities during such times.

Girls are often removed from education first following
a disaster. In areas affected by conflict and disaster,
girls are 2.5 times more likely to be taken out of
education than boys. This increases the risk of girls
being forced into early marriage and potentially puts
an end to their education.

Restrictions on women’s mobility and low
involvement in decision making have a detrimental
influence on policy and programme design for
climate change adaptation. Although women often
take primary responsibility for particular sectors
such as food security and clean water supplies,
they are often excluded from consultation on policy
and programmes in those domains due to gendered
cultural norms which exclude women from decision
making, especially at the village level. There is
growing recognition that by supporting women’s
empowerment in climate change policy

and programming, climate change action will
become more successful, sustainable and
equitable. Little is known about how climate change
mitigation and adaptation policy might influence
gender relations, particularly in the Pacific. The
dimensions and requirements for a robust, gender-
transformative approach to climate change is an area
for contemporary research.

The gender dimensions of climate change have
been recognised in international policy, such as
in the Lima Work Plan on Gender at the United
Nations Framework Convention on Climate Change
(UNFCCC) Conference of the Parties (COP) 20 in
2012, reinforced at the COP 22 in Marrakech (2016)
and the Gender Action Plan approved during COP 23
(2017). While initial discussions at international forums
mainly emphasised gender-sensitivity through equal
representation of women and men in dialogue, more
recently a gender transformative perspective has
been proposed. Development practitioners are now
considering how to implement gender transformative
approaches in programming. Plan International has
set an ambitious target of 100% gender transformative
programme outcomes by 2022.

Bernice, 19, and her son Jayjay sit outside their
home in Arawa, Papua New Guinea. She faces
increased insecurity in the aftermath of disaster
with limited or no access to basic hygiene supplies
and reproductive health services.

Coastal family homes are elevated or moved a few
meters inland in response to sea level rise in the
Russell Islands.

54

KEY ISSUES
What are the enablers of effective
GTCCA, particularly in the Pacific?
A range of enablers for GTCCA exists, particularly
in the Pacific, within different types of relationships
between men and women, among women, among
children, and between children and adults in
communities; in government policies and institutions;
and in development programming approaches. These
enablers are described below.

Strong understanding of climate change impacts
in the Pacific. Responding to climate change with
a gender transformative approach requires a strong
understanding of how it will impact on men, women,
boys and girls. Adaptation and advocacy at both
local (in rural and urban settings) and national level
are needed to ensure gender issues are considered.

Side-by-side (women-men). A programming approach
that prioritises women and men working collaboratively
(side-by-side) and benefiting together is an enabler
of gender transformative change. This approach
involves men valuing roles and contributions of women,
especially in relation to women having a space to
express their views, being listened to, and influencing
decisions in family and community life.

Space for women’s dialogue and empowerment.
Women empower each other through dialogue and
working collectively to address climate change,
grounded in the traditions of their Pacific island contexts.

Male champions. Women’s involvement in decision
making is more likely when active participation is

promoted by (male) leaders. Stakeholders in both Fiji
and the Solomon Islands described the importance of
finding champions (male or female) who promote gender
equality in all types of institutions and governance
structures. With training and support, champions can
promote changes across their organisations.

Girls and boys model a gender transformative
approach. Girls and boys in the Pacific have
experienced the impacts of climate change in the
course of their lifetime and hold knowledge and
potential leadership skills to address climate change.
Children and youth also demonstrate openness to
relating as equals regardless of gender identity, which
provides a valuable enabler to transforming gender
relations concerning climate change action.

Legal frameworks. International and national legal
frameworks, policy, plans and monitoring mechanisms
provide a mandate for a gender transformative
approach across development programming in the
Pacific, including climate change initiatives, e.g.,
many Pacific island countries are signatories to the
UN Convention on the Elimination of All Forms of
Discrimination Against Women (CEDAW) and several
have submitted National Adaptation Programmes
of Action (NAPA) to the United Nations Framework
Convention on Climate Change (UNFCCC).

Cross-sector action for climate change and
gender equality. There is growing appreciation by
government and NGOs carrying out climate change
policy, planning and implementation of community-
level projects, of the need to promote gender equality
across sectors and to integrate climate change action
into sector practice.

Local gender-focused organisations can support and
advocate GTCCA. Partnering with local organisations
and supporting their existing work will add value to the
future work of Plan International Australia and its partners
in the Pacific. Bringing together different skill sets and
expertise will be essential for GTCCA. For example, a
particular skillset is required in gender analysis, and
design and monitoring of interventions to achieve
inclusion and equity.

Seeing is believing. Gender transformative change
in climate change action is enabled when men,
women, boys and girls and people with diverse
identities see tangible benefits from changes in
gendered norms, roles and responsibilities as part
of programming initiatives.

Focus on practical needs of women and their
potential to enact strategic changes. Programming
that focuses on addressing women’s practical needs
and encourages engagement and participation of
women, has potential to address women’s strategic
needs, such as decision making and control of
resources. However, caution must also be raised to
ensure that this theory of change or influence does not
entrench existing gendered norms.

Build on and strengthen existing gender-aware
and gender transformative programming. Plan
International partners in the Pacific have gender-
aware and gender-focused elements in their
programming, which can be strengthened to include

future gender transformative focus. For example,
Plan’s partners demonstrate gender awareness in their
discourse and programming practice, and existing
tools from Plan, such as the Project Design Gender
Equality and Inclusion Self-Assessment, could be
used by other organisations as a means of reflecting
on their own practice.

To what extent could gender-focused
climate change programming be
gender transformative?
Based on the enablers described above, potential
exists for gender-focused climate change
programming to be gender transformative. Three
aspects were considered:1 informal cultural norms
and exclusionary practices; formal laws, policies
and institutional structures; and women’s access to
resources and opportunities.

Informal cultural norms and exclusionary practices.
The research identified shifts in attitudes toward
the role of women and girls in development, in view
of recognition of their unique knowledge based on
their gendered roles and responsibilities, which can
be harnessed to support transformative outcomes.
For example, there is strong support for men and
women working together (side-by-side) to address
development needs. Working together was valued not
only in implementation but also in decision making.

1 Rao, A., and Kelleher, S. (2005). Is there life after gender mainstreaming? Gender and Development,
13(2), 57-69. doi: 10.1080/13552070512331332287

Children in canoes playing near the shore in
Guadalcanal, Solomon Islands.

6 7

on current norms and structures is a key foundation to
gender transformative change. Reflective organisations
and individual staff are key to translating concepts
to community development. Sustained training and
coaching over a long period of time are required to
support this practice.

To what extent can enablers of
success be replicated to other Pacific
island contexts and elsewhere?
Some enablers of GTCCA can be replicated
across the Pacific, building from similar governance
structures, national commitments to climate change
action and also gender equality, while other enablers
are unique to local social and cultural contexts. It is
important that programming for GTCCA in the Pacific
recognises these differences.

International and national commitments to
gender equality as a foundation for gender
transformative programming are replicable since
they are present in many countries. International
frameworks, such as CEDAW and the Gender Action
Plan under the Lima work programme on gender,
provide a mobilising framework for governments
and civil society to use as a foundation for gender
transformative approach to climate change action.
In addition, most Pacific island countries have
national gender-focused frameworks, plans and
policies. Development practitioners wishing to
implement a gender transformative approach
can draw on these frameworks as a foundation of
their practice and use them to hold duty-bearers
accountable to their commitments.

Cross-sector collaborative practices as an enabler
of successful gender transformative climate GTCCA
are replicable across the Pacific and depend on
the nature of partners in each country. For example,
a newly formed gender and climate change task
force in Fiji is replicable, since the same actors
are present in other Pacific countries, i.e., national
government agencies and civil society organisations
(CSOs) focused on climate change and gender.
Programming activities that enable successful
GTCCA, such as applied gender analyses as a
precursor to any effective programming, are replicable
across some Pacific island countries but require a
high level of gender sensitivity of programme staff. In
some contexts gendered division of labour and roles
will be very entrenched and difficult to change. The
potential to leverage climate action programming
activities to support gender transformative change
will depend on capacities and interests of
organisations and staff.

While cultural similarities in the Pacific provide
potential for some replication of successful enablers
of GTCCA, the research identified a need to caution
against a one approach fits all. There are significant
cultural differences within a country. Differences exist
in matrilineal and patrilineal societies, and even within
matrilineal societies among Solomon Islanders. In Fiji,
differences within urban and rural settings are stark.
Due to connection to their customs and traditions,
Pacific island people are best placed to design and
implement GCCTA. It is very important that gender
concepts are understood in the context of local
culture and traditions. Local CSOs can facilitate
peer-to-peer exchanges across Pacific countries
within their network, to support a culturally-sensitive
and bottom-up approach to transformative change.
As the gender transformative approach is new in the
Pacific, skills around programming for climate change
action are also limited. Thus, capacity development
of practitioner organisations is a critical first step in
starting-up GTCCA.

What are the aspirations of women
and girls in relation to climate
change action that can be supported
in future programming?
Existing climate change programmes in the Pacific are
addressing some needs of women, but it is not yet an
area of adequate focus.

In both Fiji and the Solomon Islands, community
consultations identified various types of women’s
aspirations, primarily related to building on past
practice of climate change adaptation programming
and achievements. Women said they had received
increased knowledge about climate change, but
wanted more information and awareness raising and
how local changes to weather and climate would
affect their livelihoods. They also wanted to continue
to participate in decision-making roles in community-
wide committees for climate change action, and
for these committees to be better connected to the
broader community. When women are provided with
more information about climate change, their self-
confidence increases and they are more confident
and capable to take up decision-making roles.

Similarly there have been shifts in adults’ perceptions
of the role of children. Shifts in informal cultural norms
demonstrate that transformative change happens
through engagement and relationships between these
different groups: men/women/boys/girls.

Formal laws, policies and institutional structures.
Pacific island countries are signatories to international
frameworks relevant to a gender transformative
approach to climate change; however, their
operationalisation, including national policy and
planning, needs strengthening to bring together
climate and concerns for gender and social inclusion.
Pacific national governments have developed gender
equality policies that articulate the structural barriers
that contribute to women’s vulnerability in their specific
country contexts. To avoid isolating gender initiatives
in a women’s empowerment or gender equality
department, gender policies need to be mainstreamed
across all government departments and agencies.

Women’s access to resources and opportunities.
Numerous projects have shifted gender norms, roles
and responsibilities of men and women, and have
resulted in benefits within the community. Programming
initiatives include inclusion of women in savings and
loans collectives and water management committees,
which are traditionally male domains. Women are
gaining increased resources and opportunities and men
are realising the tangible benefits of changes for women.
An example of strategic needs being met is

construction of an evacuation centre, with women
being involved in decision making about its
management and use. However, there are cases
where climate change programmes are gender-blind
or reinforce gender roles, and in so doing reinforce
existing structural inequalities; for example, focusing
on identifying and enriching women’s and men’s
knowledge about agriculture practice without also
considering how gendered roles could be shifted.

Programmes need to have a gendered programme
logic, with a theory of change informed by gender
analysis and specific gender goals and objectives,
and integrate gender transformative interventions into
activity design. This includes developing stepping
stones toward their vision, recognising the connected
but unique aspects of both practical and strategic
changes for women and men. Outcomes need to
be realistic within the time frame of programme
and project cycles, and sustainable over the long
term. It is also essential to identify immediate and
intermediate results and indicators that are stepping-
stones to transforming gender relations and achieving
gender equality outcomes.

The research found that Plan staff and partners
in the Pacific have gender-aware and gender-
focused elements in their programming that can
be strengthened to enable gender transformative
outcomes. Organisational commitment to a gender
transformative approach and willingness to reflect

Carol Potol found that the changing climate
has shifted the timing of when to plant

traditional crops in her home garden, affecting
her income, needed to raise five children alone

after her husband died in 2011. She highlights
the importance of educational opportunities for

her children to increase their knowledge and
know-how to prepare for the future.

8 9

GTCCA framework
This framework gives practitioners in GTCCA a user-friendly
tool to undertake and measure the progress of projects.
The framework is based on several key GTCCA
principles that guide thinking and practice. GTCCA is:

• multidimensional, long term and uncertain
• respectful of marginalised groups and ensures

nondiscrimination and empowerment of
marginalised groups

• locally defined and situated in cultural contexts

The four major elements of a programming approach
of GTCCA in the Pacific considered here are shown
below. They should not be employed in isolation but
together as building blocks for GTCCA.

1. Preconditions for action: organisational
commitment and competency, and
contextualisation of the framework guidance
to local country contexts

• Commitment of the organisation
• Strengthening staff competency
• Recognising and supporting local social

movements for change
• Contributing to national government mandates
• Contextualising to country and local cultures and

co-designing for action

2. Spaces for inclusive active participation,
prioritisation of marginalised groups in decision
making and action, and connections across
different groups

The three ‘spaces’ to consider here are a) In
communities (women together, women and men
side-by-side, and girls and boys as models of
transformative change), b) with different levels of
government, and c) with civil society and the private
sector. However, there is opportunity to cause harm
where entry points are used in isolation (e.g., women-
only focused activities with no interest in involving
men may cause harm).

3. Community-led action-learning pathways

Community-led action-learning pathways are at
the heart of the approach for GTCCA. Establishing
preconditions and multiple, connected entry points of
inclusive participation provide the basis for action by
the community. The qualities of this process are:

Community led and inclusive of different groups
in the community and with outside stakeholders,
encouraging inputs of diverse knowledge and
exchange and recognising contested values within
communities and with external stakeholders.

Action-learning, with a focus on community-led
process (plan-do-reflect) not on achieving set
outcomes2, enabling adaptation and response to
changing conditions and uncertainty.

Pathways include assessment of climate change
vulnerability and capacity, and analysis of gender;
community-defined strategic visions for climate
change action and gender equality; incremental and
transformative changeal actions at different scales,
local and systemic; monitoring–decision triggers–
monitoring–feedback; and decision making that is
flexible and responsive to changing contexts.

4. Locally defined outcomes and stepping stones
to adaptation

While GTCCA is outcomes orientated, outcomes
cannot be defined as they will be set by communities
as part of cycles of learning and action-learning and
will depend on their specific geographical, social,
cultural and financial contexts. The outcomes may
also depend on the extent to which climate change is
expected to impact on the community.

GTCCA guidance tool
The following matrix tables provide guidance for practitioners in the Pacific in implementing the four framework
elements. The tables should be completed by the practitioners.

Guidance Framework Process carried out to
complete.
What activity did you
carry out to achieve this
precondition?

Process completed.
Who was involved?
When completed?

Demonstration of
completion.
Evidence that
precondition is in place?

Comments/
Notes

1. PRECONDITIONS FOR ACTION

1a. Organisational commitments of
Plan and partners

1b. Strengthen staff competency

1c. Recognise and support local
social movements for change

1d. Contribute to national government
mandates

1e. Contextualise to country and local
cultures and co-design for action

2. MULTIPLE SPACES FOR INCLUSIVE
ACTIVE AND CONNECTED
PARTICIPATION

What is the active
participation of this
group in community-led
action-learning pathways
for GTCCA?

How is active
participation of this
group connected to
participation of other
groups?

How will connected
participation of this
group with other groups
contribute to GTCCA?

Comments/
Notes

2a. In community

 Women together

 Women and men side-by-side

 Girls and boys as models of
transformative change

2b. With different levels of government

2c. With civil society and the private
sector

3. COMMUNITY-LED ACTION-
LEARNING PATHWAYS FOR
CLIMATE CHANGE ACTION
AND GENDER
TRANSFORMATIVE

Women together Women and men
side-by-side

Girls and boys
as models of
transformative
change

With different
levels of
government

With civil society
and the private
sector

3a. Community-led

3b. Action-learning

3c. Pathways

Assessment of vulnerability and
capacity, and analysis of gender

Community-defined strategic vision

Incremental and transformative
changeal actions at different scales

Monitoring / decision triggers /
monitoring / feedback

Decision making that is flexible and
responsive to change

4. LOCALLY DEFINED
OUTCOMES AND STEPPING
STONES TO CLIMATE CHANGE
ADAPTATION AND GENDER
TRANSFORMATIVE

Monitoring of actions and outcomes of this process should be documented, community-led and
within action-learning.

2 Further guidance is also available in Getting it right: Gender Transformative Programming and Influencing (Plan International 2018).

Children, women and men commuting
by boats: they must adapt to the logistical

challenges of living in remote island
communities affected by climate change.

1110

For more information:
Marilou Drilon
Senior Advisor - Climate Change
Plan International Australia
Email: marilou.drilon@plan.org.au

About Plan International

We strive to advance children’s rights and equality for girls all over the world. We recognise the power and potential
of every single child. But this is often suppressed by poverty, violence, exclusion and discrimination. And it’s girls who
are most affected. As an independent development and humanitarian organisation, we work alongside children, young
people, our supporters and partners to tackle the root causes of the challenges facing girls and all vulnerable children.
We support children’s rights from birth until they reach adulthood, and enable children to prepare for and respond
to crises and adversity. We drive changes in practice and policy at local, national and global levels using our reach,
experience and knowledge. For over 80 years we have been building powerful partnerships for children, and we are
active in over 75 countries.

plan.org.au

Plan International Australia

18/60 City Road, Southbank VIC 3006
GPO Box 2818, Melbourne VIC 3001
Tel: 13 75 26 Fax: +61 (3) 9670 1130
Email: info@plan.org.au

ABN 49 004 875 807

/planaustralia

@plan_australia

@PlanAustralia

the way forward
This study has resulted in guidance framework and
user-friendly tool for practitoners to complete during
program design and implementation to ensure
transformative outcomes. The guidance framework and
tool can be applied and further refined by development
practitoners to existing climate change adaptation and
disaster risks resilience programmes, taking a reflective
step approach to systematically widen its application
in programme design, implementation, monitoring,
assessment and promotion of adaptation pathways.

Further research extending to other Pacific country
contexts will enrich efforts to understand and define
stepping stones to accelerating climate action
that is gender transformative in the region.

© Plan International Australia 2018.

