
DAC 2013 Annual Report

Durban Adaptation Charter 2013 Annual Report ii

E T H E K W I N I M U N I C I P A L I T Y

Contents
Mayor Nxumalo’s Foreword	 1

Introduction	 2

Mission and Approach	 3

Review of DAC Implementation during 2013

•	 Pathway towards DAC Implementation: Guidance Workshop	 4

•	 DAC Network of Regionally Influential Signatories	 10

•	 DAC Facilitation of Adaptation Training	 10

•	 DAC Registry: Growing the List of Participating Cities	 12

•	 DAC Presentations at International Symposia	 14

•	 Durban Adaptation Charter Publications	 16

•	 DAC Secretariat Meetings with International Organisations	 18

Conclusion and Way Forward for 2014	 21

Appendices:

•	 Countries featuring Durban Adaptation Charter Signatories	 23

•	 Durban Adaptation Charter	 25

Durban Adaptation Charter 2013 Annual Report1

E T H E K W I N I M U N I C I P A L I T Y

As 2014 awaits us, it provides an opportunity to

reflect on our efforts to adapt to climate change, our

achievements and challenges. This annual report

outlines the progress that we made during 2013 with

the implementation of the Durban Adaptation Charter

(DAC) for Local Governments. This includes improving

our understanding of what the global implementation of

the DAC will consist of, progress with the development

of a core network of regionally influential signatory

cities and the DAC promotional trip to Washington DC.

During 2013, the DAC has been honoured within a

number of international meetings with a platform to

raise awareness of the need for local level adaptation

and with the hosting of a number of special signing

ceremonies. These ceremonies have advanced the

number of signatory cities, now in excess of 1100, of

the DAC. This was especially the case at ICLEI’s Local

Climate Solutions for Africa 2013 Congress, in Dar es

Salaam, where over 120 members of the Association

of Local Authorities in Tanzania (ALAT) committed to

implementing the DAC principles in a signing ceremony

not unlike the outpouring that we experienced during

the original signing of the DAC in December 2011. It is

no coincidence that both of these major signing events,

of over 100 commitments, occurred within cities of

the Global South, and particularly in Africa. We have

been reminded, again, with the release of the IPCC’s

5th Assessment Report, of the risk that Africans face

in terms of development challenges and the impacts of

climate change.

We are reminded, too, of the importance of

partnerships between and among signatory cities

and implementing agents to affect meaningful

climate change action. In this respect, we have been

fortunate to receive strong support from ICLEI – Local

Governments for Sustainability, who have hosted a

number of these signing ceremonies at international

meetings arranged by them, the maintenance of the

DAC website and their continued commitment to

partner with Durban for the long-term implementation

of the DAC. I would also like to take this opportunity

to thank a number of other organisations who have

contributed substantially to progress made with

the DAC during 2013. This includes USAID for their

generous funding and the ICMA for their assistance

with the hosting of the Implementation Guidance

Workshop and CityLinks exchange visits.

There has been substantial expert input from a growing

number of expert individuals from other organisations,

and on behalf of the Durban Adaptation Charter

Secretariat, and Durban, I would like to thank you. I

would also like to thank signatory local government

officials for your commitment to the DAC. I would like to

encourage you to be the catalyst for meaningful climate

change action in your own region by encouraging

other municipalities in your region to join the Durban

Adaptation Charter to start the process of improving

the livelihoods of your residents, and reducing the risk

that they face.

Councillor James Nxumalo

eThekwini Municipality Mayor

During 2013, the DAC has been honoured within a number of
international meetings with a platform to raise awareness of the
need for local level adaptation and with the hosting of a number
of special signing ceremonies. ”

“

Mayor Nxumalo’s Foreword

E T H E K W I N I M U N I C I P A L I T Y

Introduction
The year 2008 marked the first time in our history

that the majority of the world’s population began

living in urban areas, and this proportion continues to

grow. Three quarters of the world’s population, and

most of its largest cities, are now in low- and middle-

income nations. Most of the Gross Domestic Product

worldwide is generated within urban centres and,

according to the World Bank, cities are where most

new investment is concentrated. These patterns of

growth increasingly expose urban populations and

assets to climate-related risks, and if cities are at risk,

then nations will be at risk too. Increased attention

to urban climate adaptation is particularly essential

for developing and emerging economies in order to

build resilience against adverse climate change and

to promote continued socio-economic development.

The ever-increasing support for the Durban Adaptation

Charter (DAC) by Local Governments demonstrates

that urban leaders around the world are recognising

that adaptation to climate change is paramount.

The DAC was the historic outcome of the “Durban

Local Government Convention: adapting to a changing

climate – towards COP17/CMP17 and beyond” held

in Durban, South Africa, in December 2011, during the

course of the 17th Conference of the Parties to the UN

Framework Convention on Climate Change (COP17/

UNFCCC). It formed part of a number of pivotal

events and achievements of the Local Government

Climate Roadmap. The Convention was led by Mayor

James Nxumalo of eThekwini Municipality (the local

government managing Durban) in partnership with the

South African Local Government Association, South

African Cities Network, South African Department

of Environmental Affairs, South African Department

of Cooperative Governance and Traditional Affairs,

and ICLEI – Local Governments for Sustainability

(ICLEI) and attended by over 700 high-level delegates

from around the world. After much deliberation the

delegates unanimously adopted what would become

widely known as the Durban Adaptation Charter or

“DAC.”

Mayor Nxumalo, as leader of the DAC, was charged

with presenting the outcomes from the Convention

to the High Plenary session at COP17/CMP7. Mayor

E T H E K W I N I M U N I C I P A L I T Y

Durban Adaptation Charter 2013 Annual Report 2

Durban Adaptation Charter 2013 Annual Report3

E T H E K W I N I M U N I C I P A L I T Y

Nxumalo has since established himself as a global

adaptation leader at the local government level. He

is: i) a member of the World Mayors’ Council on

Climate Change; ii) Chair of the South African Local

Government Association’s Climate Change Champions

Committee; and iii) Chair of the Adaptation and Risk

Reduction Portfolio on the ICLEI Africa Committee and

is one of ICLEI’s global Vice-Presidents, representing

Africa and also with the portfolio of Resilience for the

global organisation.

This annual update report summarises the mission

and foundations of the DAC and reviews the progress

made around envisioning the organisational structure

and approach to operationalising the DAC during

2013. These outcomes were identified through the

engagement of signatories and local leaders, and this

report outlines the efforts taken to date to test ideas

and establish a foundation for moving forward. Previous

annual DAC reports can be found on the DAC website

at: http://durbanadaptationcharter.org.

Mission and Approach
The mission of the Durban Adaptation Charter is to

promote local government action that advances climate

adaptation. The DAC is unique among international

charters and action programmes. In contrast to the

Mexico City Pact, which addresses predominantly

mitigation, the DAC focuses predominantly on

adaptation. In addition, the DAC is distinguished by its

elaboration of core actions associated with advancing

adaptation; emphasis on action as opposed to

negotiation; being Africa-based and led; and comprising

a list of signatories that are predominantly from

developing countries and cities from the ‘Global South’.

By signing the Charter, 254 mayors and elected

officials representing over 1100 local governments have

made a commitment on behalf of their electorate to

take action to adapt to climate change, with the vast

majority representing local and urban governments and

communities from developing countries (see Appendix

Two for the Charter itself and Appendix One for the list

of countries featuring signatory organisations).

These patterns of growth increasingly expose urban
populations and assets to climate-related risks, and if
cities are at risk, then nations will be at risk too.

”
“

Pathway Towards DAC Implementation:
Guidance Workshop

Review of DAC Implementation
During 2013

The Secretariat and implementing partners of the

Durban Adaptation Charter have had a busy year

drafting a plan for the successful implementation of

the DAC. In order to determine the implementation,

governance and monitoring requirements of the

DAC, an Implementation Guidance Workshop (IGW)

was held during March 2013. This workshop was

funded by the United States Agency for International

Development (USAID) through the International Cities/

Counties Management Association (ICMA). Attendees

at the workshop consisted of mayors and city

leaders from DAC signatory cities and internationally

renowned adaptation thought leaders. In his opening

address to participants at the workshop, eThekwini

Municipality Mayor, and DAC leader, Councillor James

Nxumalo, reminded participants of the urgent need for

adaptation within developing cities around the world.

He added that the strength of the DAC is in its ability

to create and sustain partnerships between signatory

cities, implementing agents and funding bodies. He

concluded by thanking USAID and ICMA for their

support in hosting the workshop, and ICLEI – Local

Governments for Sustainability for their continued

commitment towards implementing the DAC, and for

organising the workshop.

Collectively, participants at the workshop offered critical

input for advancing the DAC. With respect to the needs

for implementing the principles of the DAC, participants

highlighted: national support, local leadership, local

institutions, resources, and stakeholder input. To

address these needs they identified a number of

measures that could be developed into programming

and support for signatories. Notable among these

measures were enhancing the visibility of the DAC and

DAC signatories, engaging mayors directly, providing

recognition for achievements, generating funding

for adaptation, and knowledge dissemination and

exchange.

E T H E K W I N I M U N I C I P A L I T Y

Durban Adaptation Charter 2013 Annual Report 4

Durban Adaptation Charter 2013 Annual Report5

E T H E K W I N I M U N I C I P A L I T Y

Participants highlighted that strong governance

measures are integral to the success of the DAC. They

envision a secretariat that is housed within an existing

organisation, but that also has dedicated staff and

programming so that the DAC is given appropriate

attention and visibility. They also stressed the

importance of mayoral participation through a political

board, as well as support from an advisory board

comprising diverse groups from different regions of the

world. In addition, there was discussion about engaging

supporting organisations and creating working groups

that will conduct research and develop tools and

programmes.

The discussions of assessing progress on

implementation emphasised the importance of using

existing data and reporting mechanisms as well as

ensuring that indicators are locally relevant. Numerous

challenges in assessment were raised, both with

respect to capacity demands this process can impose

as well as with the broader challenges of measuring the

implementation and success of adaptation. In response

to these challenges, participants generated innovative

ideas about how adaptation could be assessed,

including the use of qualitative approaches and by

measuring adaptive capacity.

The insights generated by the participants offer

guidance on how to proceed in implementing the

DAC. Overall, they highlight that participants believe

it is important to have visibility and support at the

international, national and local levels. They also

stressed that they are seeking dedicated programming

that is coordinated by a secretariat that engages a

variety of other organisations and is dedicated to

promoting the vision and distinct identity of the DAC,

as well as addressing their needs and supporting their

efforts.

Two products emerged from the IGW: a social science

analysis of the discussions as well as a workshop

report. These products are available for download on

the DAC website (http://durbanadaptationcharter.org).

With regards implementing the DAC, a two-stream

process emerged. Firstly, in order to set up a long-term

secretariat for the DAC, the steering committee agreed

to develop a concept note to source programmatic

funding to support the work of a secretariat. This

secretariat will be, initially, based in Durban, and in the

longer term will transition to ICLEI – Local Governments

for Sustainability.

With respect to the needs for implementing the principles of the
DAC, participants highlighted: national support, local leadership,
local institutions, resources, and stakeholder input.

”
“

Participants of the Implementation Guidance Workshop take a

break from their deliberations for a group photo.

Councillor James Nxumalo opens the Implementation Guidance

Workshop, along with Mr Gino van Begin, ICLEI – Local

Governments for Sustainability Secretary General.

Durban Adaptation Charter 2013 Annual Report 6

E T H E K W I N I M U N I C I P A L I T Y

Once established, the Secretariat will organise

a number of regional workshops, where DAC

signatories will be invited to participate. The aim of

these workshops will be to assist signatory cities in

transforming their commitment to the DAC principles

into local climate change adaptation action and to

provide a mechanism to monitor and evaluate the

progress made by signatories through these actions.

For immediate implementation, the Secretariat agreed

to establish a core network of DAC signatory cities

that have already shown leadership with regards

to promoting adaptation and the DAC within the

respective regions. The proposed cities included Dar

es Salaam (Tanzania), Dumangas (Philippines), Fort

Lauderdale/Broward County (USA)1 and Durban. It was

agreed that these cities would be invited to participate

in a series of USAID-funded exchange visits, through

the ICMA CityLinks exchange programme, to build

capacity around climate change impacts common

to the paired exchange partners. The results of such

exchanges will be posted on the DAC website to

facilitate learning outcomes amongst all DAC signatory

cities.

DAC Implementation Plan

The discussions at the Implementation Guidance

Workshop provided critical insights into the needs and

preferences of local governments for implementing the

DAC. Overall, those present highlighted the importance

of supporting a variety of approaches to adaptation

so that they are suited to local contexts. Participants

also emphasised that DAC initiatives should not

compete with or duplicate existing programmes, but

should facilitate access to existing networks and

programmes. In addition, there was agreement that

a vehicle for monitoring the adaptation progress of

signatories should be established. Further, while

there was agreement on focusing on supporting local

action, there was strong sentiment that the DAC

Secretariat should provide a voice for signatories in

the international arena. Based on this input, four core

initiatives have been identified as critical next steps in

advancing the DAC. The vision for each of these core

initiatives is discussed below, along with a summary of

the preliminary steps that have been taken to test or

establish a foundation for these efforts.

Create Opportunities for Participants
through Partnerships
In recent years, a variety of governmental and

non-governmental organisations have developed

programmes to help cities with adaptation planning and

implementation. Managing a programme agenda likely

would replicate many of these efforts and consume

considerable resources. Therefore, rather than manage

large-scale programming, the vision is to create

opportunities for signatories to connect with existing

programmes that meet their context-specific goals and

needs. Specifically, DAC efforts will focus on identifying

organisations currently running programmes, enlisting

their support, and then helping signatories link to

these existing programmes. This means that the DAC

does not have to compete for scarce funds or have a

large programme staff. It also means that signatories

benefit by gaining access to a variety of well-managed

programmatic opportunities.

Sponsor Regional Meetings and
Training Sessions
Participants at the Implementation Guidance Workshop

noted the importance of interacting with other

signatories and having at least some type of dedicated

activity that is specific to the DAC. One activity that

meets this request and could be run by DAC staff

is regional meetings for signatories. The specific

emphasis and content of these gatherings would vary

depending on the needs and skills of participants, but

generally would combine information dissemination,

training, sharing and networking. While this effort would

be developed and implemented under the mantle of

the DAC, it will likely draw on the partnerships being

established with diverse organisations and other

existing regional activities to ensure that appropriate

expertise is brought to bear.

1	 Fort Lauderdale and Broward County, Florida, became the first USA signatories on 8th November 2013 in response to the invitation to join

the core network, and in recognition of their role in creating their regional partnership.

Durban Adaptation Charter 2013 Annual Report7

E T H E K W I N I M U N I C I P A L I T Y

Promote Visibility and Provide a Voice
for Cities

A critical issue raised at the Implementation Guidance

Workshop was that the DAC should promote visibility

of the achievements of signatories and serve as a voice

for urban adaptation in the international community.

This will ensure that there is increased awareness of

the accomplishments that have been made as well as

the challenges faced by cities, the urgency for cities to

take action, the needs for access to conventional and

innovative funding instruments and resources, and to

facilitate action and build local capacity.

An ongoing partnership and engagement with

ICLEI has provided a baseline for how the DAC can

achieve both of these goals. For instance, ICLEI has

developed and maintained the DAC website and has

taken the lead in communications, such as sending

updates to signatories, information to participants at

the Implementation Guidance Workshop, and press

releases related to DAC initiatives to the media. In the

international arena, ICLEI was a key partner in planning

for the Durban Local Government Convention and,

acting in this role, was integral in drafting the DAC

and in highlighting the importance of cities at these

international meetings. At its annual Resilient Cities

Congress, ICLEI has included the DAC as a key pillar

of the congress. At the 2013 congress, a special DAC

plenary and signing session was held. This has been

followed up by another session at the World Mayors’

Summit on Climate Change in Nantes, and another

successful session at ICLEI’s Local Climate Solutions

for Africa Congress 2013 in October in Dar es Salaam

that realised another 120 signatories.

As these examples highlight, promoting visibility

requires a communications hub, where information

and achievements are shared both among signatories

and with the broader global community, including

international organisations, the media, and other

cities, on a regular basis. As a means to support

signatories, it is envisioned that the communications

hub would: host monthly webinars for cities to

provide updates on strategies, approaches and

implementation experiences or to bring in experts

who can provide virtual training sessions; produce a

quarterly electronic newsletter highlighting regional and

international trends, as well as the most effective and

useful practices in urban climate change adaptation;

highlight achievements of DAC signatories, especially

actions on the part of DAC leaders; and establish an

online repository of resources on methods, tools and

principles.

To serve as a voice for urban adaptation in the

international community, the DAC needs to be

recognised and its leadership needs to work with

other organisations in establishing a policy dialogue

with multilateral institutions such as the UNFCCC

and national governments. An essential component

of this strategy will be to form strategic alliances

with other urban networks of elected local/urban

government officials such as ICLEI, UCLG and the C40

cities, in the interest of better serving the needs of its

members. It also seems appropriate to develop links

and coordinate with the Mexico City Pact in order to

ensure that climate mitigation and adaptation are seen

as integrated issues that need to be addressed in a

coordinated fashion.

Durban Adaptation Charter 2013 Annual Report 8

E T H E K W I N I M U N I C I P A L I T Y

Coordinate Reporting and Monitoring
of Adaptation Progress

For the DAC to be a meaningful charter, signatories

need to demonstrate that they are taking action in

accordance with their pledge to adapt. Signatories

should show continual progress over time, which could

be identified through an annual survey that they are

required to complete. The Mexico City Pact offers an

example of where a routine survey has been used to

monitor signatories. It is envisioned that this would

be subcontracted so that DAC staff do not need to

spend their time on actual survey effort. For instance,

the Carbon Disclosure Project has been successful

at surveying cities about their climate efforts, as has

the Massachusetts Institute of Technology, where two

recent surveys were conducted about the climate

activities of ICLEI membership. Partnerships with

research institutes and universities would further

expand the scope of expertise that can support DAC

efforts. A further element of this function is to obtain

information about signatory achievements that, in turn,

will be disseminated to members and others through

products produced by the communications hub. The

reporting or data collection function could be achieved

through partnerships with research bodies such as

the Urban Climate Change Research Network, where

participants will be conducting research on climate

adaptation in cities and then developing case studies.

Arrangements could be made for some of the cases

to focus on DAC signatory cities and actions so that

high quality data are collected and the lessons learned

shared with the global community.

Enabling Implementation of Core
Initiatives

The four core initiatives associated with implementing

the DAC require dedicated management and support.

As detailed in the following text, it is envisioned that

a secretariat will be established and efforts made to

secure resources in order to enable the DAC initiatives

and vision to be realised.

One of the aims of the DAC is to communicate the climate change adaptation successes of signatory cities. In this instance, eThekwini

Municipality was awarded the Mail & Guardian Greening the Future Award.

Durban Adaptation Charter 2013 Annual Report9

E T H E K W I N I M U N I C I P A L I T Y

Establish a Secretariat

A secretariat will be formed to provide a focal point

and foundation for action. Given their work to date

and the City’s role in the DAC in the first instance, the

Secretariat will initially be located in Durban, South

Africa. This will ensure continuity, credibility and

oversight. Eventually, ICLEI has indicated a willingness

to host the Secretariat within its organisational structure

in the same way it has done for the Mexico City Pact.

Given the envisioned efforts to implement the DAC, the

Secretariat will perform six critical functions:

1) 	 Forging new partnerships with existing programmes

so signatories are offered a wide range of

opportunities;

2) 	 Sponsoring regional workshops;

3) 	 Communicating with signatories and other

stakeholders through efforts such as newsletters,

email updates, and maintaining a web presence

and information repository;

4) 	 Promoting the visibility of the DAC and the

achievements of signatory cities in the international

arena, via, for example, the Local Government

Climate Roadmap, including being present at

international conferences such as the COPs

and sharing the achievements of signatories at

international meetings such as the Resilient Cities

Congress;

5) 	 Coordinating, reporting and monitoring functions,

including periodic surveys of signatory progress

and case study data collection of signatory

achievements; and

6) 	 Identifying funding sources and raising funds to

support the Secretariat and DAC activities.

It is envisioned that, at the outset, the Secretariat

will be staffed by two people who have appropriate

expertise, along with a part-time administrative/

web support person. This team will work alongside

the Environmental Planning and Climate Protection

Department of eThekwini Municipality, which is

currently acting as the Secretariat of the DAC and

is responsible for providing key technical support to

For the DAC to be a meaningful charter, signatories need to
demonstrate that they are taking action in accordance with their
pledge to adapt.

”
“

Durban Adaptation Charter 2013 Annual Report 10

E T H E K W I N I M U N I C I P A L I T Y

Mayor Nxumalo in his role as the global champion for

the DAC. The DAC Secretariat will be advised by a

steering committee comprising elected officials and an

advisory group composed of adaptation experts from a

wide range of organisations.

Funding and Resource Considerations

Funding is critical for implementing DAC initiatives.

Reflecting the core initiatives outlined and the intent

to establish a secretariat, these funds will be used to

support: 1) two staff members/fund raisers and part-

time administrative support at the Secretariat; 2) an

annual survey (likely sub-contracted); 3) travel support

for Secretariat staff and a few other key individuals

(e.g. representatives of eThekwini Municipality) to

attend conferences and meetings that will promote

visibility of the DAC and its signatories, and to meet

with potential partners; and 4) coordinating regional

meetings.

DAC Network of Regionally
Influential Signatories
Participants at the Implementation Guidance Workshop

indicated that peer learning and training are important.

Therefore, to test the efficacy of building partnerships

that could support signatories, a city-to-city exchange

was initiated between Durban, South Africa, and Fort

Lauderdale/Broward County, Florida with the support

of USAID/ICMA through the CityLinks programme.

The exchange began with representatives from Fort

Lauderdale meeting with representatives of Durban

in Durban, South Africa, in July 2013, to discuss how

Fort Lauderdale became part of a broader regional

adaptation planning effort, and what Durban might

learn from that experience as the city tries to regionalise

its adaptation planning efforts. The next phase of

this exchange took place in early 2014 (this was

originally planned for November 2013, but was delayed

by the US government shut down) when Durban

representatives will visit Fort Lauderdale to share their

experience with an ecosystem-based approach to

adaptation. A second city-to-city exchange is planned

to take place between Durban and Dar es Salaam,

Tanzania, again supported by USAID/ICMA, in 2014.

This follows Dar es Salaam’s successful hosting of the

ICLEI Local Climate Solutions for Africa 2013 Congress,

and the overwhelming support given by members of

the Association for Local Authorities in Tanzania (ALAT)

at a special signing ceremony for the DAC.

The results of this pilot demonstrate how partnerships

can form the basis of robust forms of support for

signatories. By drawing on the expertise and

experience of organisations such as CityLinks and

IIED, opportunities for learning, networking and training

for signatories were readily facilitated. Going forward,

it is envisioned that partnerships will be formed with

a variety of organisations that are willing to offer

dedicated opportunities for signatories. Building on

the relationships that have already been established,

ongoing alliances with USAID/ICMA and IIED will be

cultivated in order to enable a large number of cities

to engage in peer-to-peer exchanges and training

programmes. Partnerships are envisioned with a variety

of other organisations. For instance, a partnership with

START (Global Change SysTem for Analysis Research

and Training) might facilitate signatories speaking at or

attending training and informational workshops they

host. Similarly, ICLEI offices around the world could

ensure that signatories are sought out and invited

to participate in their training and implementation

programmes, conferences and workshops.

DAC Facilitation of
Adaptation Training
ICCCAD Adaptation Course

A further pilot was implemented through a partnership

with the International Institute for Environment and

Development (IIED). In this instance, IIED offered to

sponsor representatives from signatory cities from

developing countries to participate in a training course

hosted by the International Centre for Climate Change

and Development (ICCCAD) in Dhaka, Bangladesh in

August 2013. The first half of the course focused on

what city officials need to know about climate change

impacts, vulnerability and adaptation. The second

half focused on what officials need to do to identify

patterns of vulnerability, development adaptation plans/

strategies, implement and fund adaptation projects.

The following is an account of one of the DAC signatory

course participants, Ms. Maggy Machumele of the

Greater Tzaneen Municipality, South Africa:

Durban Adaptation Charter 2013 Annual Report11

E T H E K W I N I M U N I C I P A L I T Y

“The Greater Tzaneen Municipality comprises both

rural and urban areas. Its main economic driver is

agriculture, followed by tourism. The course gave

me insight as to how climate change will affect our

region, in terms of: extreme weather events damaging

infrastructure; crop failure and food security impacts;

and the exacerbation of water-borne and other vector

diseases (e.g. malaria, which was once a problem in

the region). The course also enhanced my capacity

to conduct a stakeholder analysis to select relevant

stakeholders. It has equipped me with the necessary

skills to conduct impact and vulnerability assessments

with the Greater Tzaneen Municipality (in line with DAC

requirements). It has also increased my capacity to

develop local adaptation strategies, and to become

a resource for the municipality with regard to climate

change adaptation knowledge. DAC requirements

could be further met as I would be better able to

develop adaptation strategies suitable to the area,

and ensure that IDP2 projects are climate-smart. I

could assist in integrating adaptation plans into spatial

planning, town establishment and infrastructure

development initiatives. I could also facilitate the

assessment and rehabilitation of wetlands to ensure

functioning ecosystems. The programme laid a

foundation for the development of a network within the

SADC region, and highlighted areas in extant planning

tools (e.g. IDP) wherein climate adaptation can be

integrated.”

2.	 Integrated Development Plan

Facilitating access to training and education are a major focus of the DAC. In this case, local kids are taught the value of healthy ecosystems in

terms of protection from climate change impacts.

Durban Adaptation Charter 2013 Annual Report 12

E T H E K W I N I M U N I C I P A L I T Y

DAC Registry: Growing the
List of Participating Cities
The DAC was presented at a number of international

meetings during 2013, and four special signing

ceremonies were held to encourage local government

leaders to sign up to the DAC and to commit to its ten

principles for climate change action. The year 2013 saw

the addition of 149 new signatories.

ICLEI’s Fourth Global Forum on Urban
Resilience and Adaptation

The Fourth Global Forum on Urban Resilience and

Adaptation (Resilient Cities 2013) was held at the

Gustav-Stresseman Institut in Bonn, Germany from

the 31st May till the 3rd June 2013. ICLEI – Local

Governments for Sustainability, as hosts of the event,

agreed to include the Durban Adaptation Charter as

a key pillar of this annual event. At a special DAC

plenary, an update of the DAC was provided and then

a special signing ceremony was co-hosted by Mayor

of Bonn, Councillor Jürgen Nimptsch and ICLEI – Local

Governments for Sustainability President, Mr David

Cadman.

By signing the Charter, the eleven cities, representing

over 15 million constituents, committed to integrating

climate adaptation into urban planning and to bolster

their resilience against climate risks. The following cities

signed the DAC during this special plenary:

Bonn Germany

Cochin India

Shimla India

Pekalongan Indonesia

Tevragh-Zeina Mauritania

Kathmandu Nepal

Seoul South Korea

Matale Sri Lanka

Linköping Sweden

Seferihisar Turkey

World Mayors’ Summit on Climate
Change

A similar special plenary session of the Durban

Adaptation Charter was held in Nantes, France,

during the World Mayors’ Summit on Climate Change

from 27th – 28th September 2013. This summit was

attended by Mayor Nxumalo, in his capacity as one of

ICLEI – Local Governments for Sustainability’s Vice-

Presidents. The mayors and leaders of the following

cities signed the Durban Adaptation Charter:

Swakopmund Namibia

Municipal Council,
Vacoas-Phoenix

Mauritius

Gandon, Saint-Louis Senegal

Nagpur India

Male City Council Republic of Maldives

Quetta Metropolitan
Corporation

Pakistan

A successful signing ceremony was conducted during the DAC

plenary session of ICLEI’s Resilient Cities Congress 2013.

A number of international meetings provided the perfect opportunity

to spread the DAC message and grow the signatory database.

Durban Adaptation Charter 2013 Annual Report13

E T H E K W I N I M U N I C I P A L I T Y

ICLEI’s Local Climate Solutions for
Africa 2013 Congress

From the 29th October to 1st November 2013, Dar

es Salaam hosted ICLEI’s Local Climate Solutions

for Africa 2013 Congress at the Kunduchi Hotel. The

congress was attended by 440 delegates from 25

countries, who convened to discuss local climate

solutions and challenges to create a more sustainable

continent. During a special high level event, Urban

Leaders for African Sustainability, the Durban

Adaptation Charter (DAC) and the Mexico City Pact

(MCP) were presented. Participants were encouraged

to sign both the Charter and the Pact, and the

importance of both of these actions against climate

change was stressed, as well as the need to align

efforts when implementing. At the closing plenary of the

Congress, a special DAC and MCP signing ceremony

was held where over 120 local governments signed

the Durban Adaptation Charter and over 50 signed the

Mexico City Pact.

5th Annual Southeast Florida Regional
Climate Leadership Summit

The 5th Annual Southeast Florida Regional Climate

Leadership Summit was held in the Broward County

Convention Centre, Florida, USA, from the 7th – 8th

November 2013. The Southeast Florida Regional

Climate Change Compact was executed by Broward,

Miami-Dade, Monroe, and Palm Beach Counties in

January 2010 to coordinate mitigation and adaptation

activities across county lines. The Compact represents

a new form of regional climate governance designed

to allow local governments to set the agenda for

adaptation while providing an efficient means for

state and federal agencies to engage with technical

assistance and support3.

Recognising the regional influence that Broward County

and Fort Lauderdale have had in creating a regional

compact to address climate change, the DAC Steering

Committee invited these local government and county

organisations to commit to the DAC’s ten principles.

A representative of the DAC Steering Committee

presented the DAC to the Compact participants at the

Summit, and Fort Lauderdale and Broward County

became the USA’s first signatories to the DAC.

In recognition of this achievement, Fort Lauderdale and

Broward County officials were invited to participate

in an USAID-funded ICMA CityLinks exchange visit

to share knowledge and capacity building around the

key themes of developing regional partnerships, water,

sea level rise and biodiversity. The first part of this

exchange visit was held in Durban during July 2013,

and the reciprocal visit took place early in 2014. As a

direct result of the exchange visits, the City of Durban

has started developing its own regional Compact

modelled on that of the SE Florida Climate Compact.

3.	 http://southeastfloridaclimatecompact.org/who-we-are/

A very successful signing ceremony was hosted by city leaders of

Dar Es Salaam where over 120 new signatories were realised.

Fort Lauderdale and Broward County became the first USA

signatory to the DAC in November 2013.

Durban Adaptation Charter 2013 Annual Report 14

E T H E K W I N I M U N I C I P A L I T Y

DAC Presentations at
International Symposia
START Cities at Risk Workshop

A four-day scoping workshop on cities at risk was

convened on 25th – 28th March 2013 at the Blue

Waters Hotel in Durban, South Africa. Attended

by scientists, municipal representatives, and

representatives of relevant African Universities and

research centres, the event sought to assess the

state of knowledge and capacity needs regarding

vulnerability and risk in the urban sector, and to share

knowledge, insights and experiences on pathways

for effective climate change adaptation and resilience

in African cities and urban systems. The four-day

workshop created ample opportunity for presentations

on a diversity of relevant themes as well as facilitated

discussions that helped identify critical needs in

knowledge generation and dissemination, capacity

development and governance for Africa’s urban sector4.

On behalf of the Mayor of eThekwini Municipality,

Councillor James Nxumalo, Councillor Loganathan

Naidoo provided the opening welcome. He reminded

the meeting that Durban was the host of the UNFCCC

COP17/CMP7 in 2011, and that a key output of COP17

was the Durban Adaptation Charter. He underscored

the centrality of local governments for the climate effort

and he called for concerted effort at learning and action

by all to address the climate challenge. In a subsequent

plenary, Dr David Dodmann (IIED) introduced the

Durban Adaptation Charter and outlined its main

objectives, and how they related to the Cities at Risk

workshop. He stressed the importance of partnerships

at all levels of government, city-to-city cooperation and

knowledge exchange.

Effective Cooperation for a
Green Africa: 1st Africa Congress
Bremerhaven

Recognising that sustainability will be an essential

requirement for African development, the Congress

organiser, Klimahaus Bremerhaven 8 ° Ost

acknowledged that Africa has great potential to shape

the upcoming stages of its development using its

people, resource wealth, biodiversity and location.

4.	 http://start.org/download/2013/durban/car-workshop-report.pdf

Africa has great potential to shape the upcoming stages of its
development using its people, resource wealth, biodiversity and
location. ”“

International meetings provided an opportunity to showcase

municipal projects. In this case the Durban Green Tour visits the

Buffelsdraai Reforestation Project.

A similar tour stop provides a learning opportunity around sea level

rise at uMdloti Beach in eThekwini Municipality.

Durban Adaptation Charter 2013 Annual Report15

E T H E K W I N I M U N I C I P A L I T Y

The 1st Africa Congress Bremerhaven, “ECOGA:

Effective Cooperation for a Green Africa” provided a

forum for German-African development partnerships

and served as a portal for the exchange of knowledge.

Contributions at the Congress focused on the realities

and perspectives of sustainable development within the

field of “green growth” as well as the impacts of climate

change and the necessary adaptation strategies5.

Within a workshop on urban climate adaptation

projects in Africa, Dr Sean O’Donoghue presented on

the adaptation work of Durban, and this included a brief

overview of Durban’s experience in leading the Durban

Adaptation Charter.

Climate & Development Knowledge
Network Ecosystem-Based Adaptation
Workshop

ICLEI – Local Governments for Sustainability – Africa

hosted this three-day workshop as part of their

Ecosystems-based approaches to building resilience in

urban areas: making the case for a framework for smart

decision-making criteria, a CDKN-funded project.

The purpose of the workshop was to bring together urban
practitioners, policy makers and the scientific community/leading
thinkers to draft a ‘framework’ for smart decision-making criteria
around Ecosystem-based Adaptation (EbA) and ecosystems
management for Disaster Risk Reduction (DRR).

”
“

The purpose of the workshop was to bring together

urban practitioners, policy makers and the scientific

community/leading thinkers to draft a ‘framework’ for

smart decision-making criteria around Ecosystem-

based Adaptation (EbA) and ecosystems management

for Disaster Risk Reduction (DRR). ICLEI’s higher level

objectives included the need to:

•	 Improve communication and collaboration between

local authorities, researchers, academics, thought

leaders and other stakeholders around EbA; and

•	 Position the workshop as a key enabler in the

global operationalisation of the DAC establishing

a community of practice amongst signatories,

and increasing capacity to prioritise the role of

functioning ecosystems. 6

Ms Sarah Birch, ICLEI – Local Governments for

Sustainability – Africa, presented the DAC to

participants at the workshop. Participants were also

given the opportunity to go on the Durban Green

Tour, where a number of ecosystem-based adaptation

projects were showcased.

5.	 http://www.klimahaus-bremerhaven.de/africa/

6.	 http://cdkn.org/project/ecosystems-based-approaches-to-building-resilience-in-urban-areas-making-the-case-for-a-framework-for-smart-

decision-making-criteria/

START Cities at Risk Workshop participants. The sweeping bay of Durban with the city protected by the Bluff in the

background.

Durban Adaptation Charter 2013 Annual Report 16

E T H E K W I N I M U N I C I P A L I T Y

Durban Adaptation Charter
Publications
IPCC 5th Assessment Report: Durban
Case Study

In preparation for the release of the Intergovernmental

Panel on Climate Change’s 5th Assessment Report,

eThekwini Municipality officials published a Durban

Case Study in Environment and Urbanisation7. This

publication provided an overview of lessons learnt in

the implementation of its Municipal Climate Protection

Programme. Included in these lessons was the

opportunity that hosting COP17/CMP7 in Durban

provided to mainstream adaptation planning, through

the signing of the Durban Adaptation Charter. Another

outcome of this hosting was the development of Mayor

James Nxumalo as a global climate change champion.

Urban Climate Change Research
Network’s (UCCRN) Second
Assessment Report on Climate
Change and Cities (ARC 3-2) Initiating
Workshop

The UCCRN8 is a consortium of individuals and

institutions dedicated to the analysis of climate change

mitigation and adaptation from an urban perspective.

UCCRN members are scholars and expert practitioners

from developed and developing country cities around

the world, and span a broad range of expertise. ARC

3 was UCCRN’s first major assessment report. The

UCCRN aims to institutionalise a sustained, state-of-

the-knowledge assessment process of climate change

science, tailored for urban needs, while drawing on the

experience of cities.

7.	 Roberts D and O’Donoghue SH (2013) Urban environmental challenges and climate change action in Durban, South Africa. Environment and

Urbanisation 25(2): 299-319.

8.	 http://uccrn.org/2013/07/19/arc3-2-initiating-workshop-in-new-york-city-september-17-19/

E T H E K W I N I M U N I C I P A L I T Y

Durban Adaptation Charter 2013 Annual Report17

Durban Adaptation Charter 2013 Annual Report 18

E T H E K W I N I M U N I C I P A L I T Y

The UCCRN ARC 3-2 Initiating Workshop was the

first meeting of members of this network to plan the

second assessment report. At this meeting, the Durban

Adaptation Charter was presented to participating

researchers and practitioners. These authors were

encouraged to frame their publications within the

context of the ten principles of the Durban Adaptation

Charter. At a separate meeting of the lead authors of

the ARC 3-2 and members of the DAC core network of

regionally influential signatory cites, it was agreed that

the DAC would facilitate the distribution of the report to

its signatory cities. The Durban Adaptation Charter, and

Durban itself, will also be presented as a case study in

Chapter 3: “Mitigation and Adaptation: barriers, bridges

and co-benefits”.

DAC Secretariat Meetings
with International
Organisations
During December 2013, the DAC Secretariat travelled

to Washington DC to attend a series of meetings

with various international organisations. The aim of

this series of meetings was to introduce the Durban

Adaptation Charter to various influential and globally

important organisations in order to secure endorsement

for the Charter, to investigate funding opportunities for

a secretariat for the Charter, and to extend the network

of partners contributing towards the implementation of

the Charter.

In preparation for these meetings, consideration was

given to the branding of the Durban Adaptation Charter,

and this resulted in the development of the DAC logo,

which is now proudly displayed on the cover page

of this report. The shape of the logo is reminiscent

of Africa and its place in the globe, and the colours

represent the diversity of people and all living things

and their connectivity/dependency upon each other.

These meetings were convened by Dr Tony Socci, from

the United States Environmental Protection Agency

(USEPA). Dr Socci is one of the numerous international

partners that volunteer their time and expertise to

guide the implementation of the DAC. The delegation

included ICLEI Secretary General, Mr Gino van Begin,

who has continued to commit ICLEI’s support to the

implementation of the DAC, especially through the

inclusion of the DAC as a key pillar of ICLEI’s annual

Resilient Cities Congress. ICLEI USA was represented

by Mr Michael Schmitz, who also confirmed support for

The DAC Secretariat and ICLEI leaders met with former U.S. Vice-President, Mr Al Gore, in November 2013 to present the DAC.

Durban Adaptation Charter 2013 Annual Report19

E T H E K W I N I M U N I C I P A L I T Y

the DAC, and has expressed an interest in addressing

the adaptation needs of US and DAC signatory cities

through collaboration.

Meetings held
Formal meetings were held with the USEPA, the

Inter-American Development Bank, the US State

Department, the World Resources Institute and the

World Bank Africa. Due to a weather-related shutdown

of the US Federal Government on Tuesday, 10th

December, formal meetings scheduled with the World

Bank and the Global Environmental Facility had to be

cancelled. Instead, an informal meeting was held with

the appropriate representative from the World Bank.

In addition to the above meetings, an informal meeting

was also held on the morning of Thursday, 12th

December with former U.S. Vice-President, Mr Al

Gore, who is globally respected for his knowledge and

long-time advocacy of the need for immediate action to

combat climate change. Vice-President Gore’s Climate

Reality Project has been busy training community

leaders throughout the world to inform and educate

their communities and colleagues on the implications

of climate change, and to urge their communities to

take appropriate actions accordingly. At this meeting,

Dr Debra Roberts briefed Mr Gore on the Durban

Adaptation Charter (DAC) and its plan for facilitating

action among its members and subsequently asked

him to consider acknowledging the DAC as an

emerging important vehicle for local/urban adaptation

governance and facilitating adaptation action among its

membership, in the course of his public discourses on

climate change.

Outcomes
Generally, the DAC was very well received at all

meetings, and there was strong alignment of the DAC

objectives with various existing adaptation initiatives

being implemented globally. The meetings were very

useful and a number of potentially useful collaborations

surfaced that could help further the implementation

of the DAC. One example of this was with the Inter-

American Development Bank, which aims to position

itself as the “Adaptation Bank” through its work in

central and South America. Given that this year’s

Conference of the Parties (COP20) will be held in

Lima, and given the current paucity of Latin American

signatory cities within the DAC, there is excellent

potential for penetration of the DAC into Latin America

Durban Adaptation Charter 2013 Annual Report 20

E T H E K W I N I M U N I C I P A L I T Y

Durban Adaptation Charter 2013 Annual Report21

E T H E K W I N I M U N I C I P A L I T Y

with the establishment of regional partnerships built

around adaptation champion cities throughout the

continent.

The US Agency for International Development’s

representative, Ms Helen Santiago-Fink, reaffirmed

the Agency’s support for the DAC, and confirmed

continued support for the development of African city

regional partnerships, through the funding of city-to-city

exchange visits, most notably with the return exchange

visit between Durban and Fort Lauderdale, Florida,

USA, in March 2014, and a round of exchange visits

between Durban and Dar es Salaam, Tanzania. Through

the development of regional partnerships, leading

adaptation signatory city hubs, like Dar es Salaam, can

extend their influence and expertise to neighbouring

and regional local government organisations to increase

the effectiveness of adaptation action within respective

regions. Globally, when a significant number of regional

partnerships exist, there will be a critical mass to

support effective adaptation action.

Conclusion and Way Forward
for 2014
The DAC Secretariat will continue to be housed in

Durban during 2014. During this period, the focus on

implementation will turn towards developing a system

to track and record implementation activities by

DAC signatories. There has been some interest from

research institutions around this, and it is hoped that

a tracking system will be developed where there is not

an onerous reporting duty, but where there is alignment

with existing reporting efforts. Discussions are being

held with ICLEI’s Carbonn registry reporting mechanism

to include a facility for DAC signatories to report on

their implementing progress.

During 2014, the DAC Secretariat, in partnership with

a number of research organisations, hopes to develop

an annual survey of DAC signatories. This may work

in tandem with signatories’ reporting requirements,

and will be useful in providing an annual snap-shot of

adaptation action that can be used to further guide the

implementation of the DAC going forward.

The Durban Secretariat will continue to engage

with, and grow, the DAC core regional partnership

of influential cities as an immediate intervention to

promote a regional approach to climate change action.

The second part of the Durban-Fort Lauderdale/

Broward County exchange visit, funded by USAID,

through CityLinks is planned for March 2014. An initial

visit to Dar es Salaam is also planned for the first

part of 2014, in order to establish the potential for

collaboration and knowledge sharing between this city

and Durban. The Secretariat gratefully acknowledges

the generous contribution of USAID in this process.

Finally, an important part of the Secretariat’s function

this year, and building upon lessons learned during

the ICCCAD adaptation training pilot project during

2013, will be to investigate the range of funding and

training opportunities existing internationally, and then

to communicate these opportunities to signatories,

so that these officials will be able to further capacitate

themselves in order to take effective climate change

action.

The DAC Secretariat will continue to be housed in Durban during
2014. During this period, the focus on implementation will turn
towards developing a system to track and record implementation
activities by DAC signatories.

”
“

Durban Adaptation Charter 2013 Annual Report 22

E T H E K W I N I M U N I C I P A L I T Y

Durban Adaptation Charter 2013 Annual Report23

E T H E K W I N I M U N I C I P A L I T Y

Appendix ONE:

Countries featuring Durban Adaptation Charter Signatories

ARgentina

Chile

Mauritius

Nigeria

South Africa

Zambia

Bangladesh

Denmark

Mexico

Norway

sri Lanka

Zimbabwe

Bhutan

Ecuador

Kenya

Mozambique

PAKISTAN Philippines

Sweden

Turkey

Botswana

CANADA germany

La Reunion

(France)

Namibia

Republic

of Korea

Thailand

Uganda

Cameroon

India

mauritania

nepal

Republic

of Maldives

Senegal

The Gambia

United States of

America

Indonesia IsrAEl

Taiwan Tanzania

E T H E K W I N I M U N I C I P A L I T Y

Durban Adaptation Charter 2013 Annual Report 24

Durban Adaptation Charter 2013 Annual Report25

E T H E K W I N I M U N I C I P A L I T Y

Appendix Two:

Durban Adaptation Charter

Durban Adaptation Charter for Local Governments
as adopted on the 4th December 2011 of the occasion of the
“Durban Local Convention: adapting to a changing climate”

- towards COP17/CMP7 and beyond -

Preamble
As the local governments of the world gather in Durban, South Africa for COP17-CMP7 at a critical

moment in the international climate change negotiations, we recognize the significance of the event

by:

Recalling the 1955 Freedom Charter which was the product of South Africans developing their own vision of

an alternative society and reaffirming that government is only valid if it follows the will of the people;

Recalling that Agenda 21 identifies local government as the “level of government closest to the people” with

a “key role to play in making sustainable development happen”;

Noting the 2010 Cochabamba Final Declaration of the World People’s Conference on Climate Change

and the Rights of Mother Earth that acknowledges that the future of humanity is in danger as a result of

pursuing a model of limitless growth and that the significant adaptation debt borne by the Global South

must be addressed through financial compensation, improved social and environmental justice and an

acknowledgement of the importance of ecological integrity.

Noting that the Intergovernmental Panel on Climate Change (IPCC) has highlighted the need for more

extensive and rapid adaptation than is currently occurring to reduce vulnerability to climate change;

Welcoming the outcome of the Cancun Agreements where local and subnational governments are

recognized as “governmental stakeholders” in the global climate regime, as a concrete achievement of two

decades of global climate advocacy of local governments;

Recognising that the challenges of climate change, poverty, and ecosystem degradation are rapidly

widening the gap between the resource demands of growing populations and associated economies, on the

one hand, and a declining natural resource base and carrying capacity on the other;

Recognising that current sustainable development gains, particularly the food-water-energy nexus, are being

undermined by the impacts of climate change;

Recognising the disproportionate impact that climate change has on women and the urban and rural poor;

Recognising the intergenerational inequity of indecisive mitigation and adaptation action;

Acknowledging that the world’s urban population is growing rapidly; that cities are centres of economic,

political and cultural innovation; significant drivers of national economies; and manage vast public resources,

infrastructure, and investments;

Durban Adaptation Charter 2013 Annual Report 26

E T H E K W I N I M U N I C I P A L I T Y

Acknowledging that globally, local governments play a strategic role in addressing climate change,

because of their direct activities in delivering local government functions; their responsibility for laws and

regulations that can influence adaptation and mitigation; and their ability to demonstrate leadership and

innovative solutions in this area;

Recognising that we need to place adaptation at the core of our future local climate change response

plans and urban development strategies and that we need to grasp the economic and social

opportunities afforded by sustainable development;

Underlining the value of the efforts that have been built since the Earth Summit, the increased

momentum of the Local Government Climate Roadmap since 2007 and the most recent commitments of

local government to advance the adaptation agenda at the local level including Global Cities Covenant

on Climate – the Mexico City Pact, African Mayors’ Climate Change Declaration 2011 and 2011

Bonn Declaration of Mayors;

Supporting the Earth Charter’s call for a global partnership to address the multiple ecological, social and

economic challenges that face the world.

Clauses

We the signatories to the Durban Adaptation Charter, call upon local and sub-national governments to

commit and upscale action to accelerate their adaptation efforts by committing to the following:

1.	 Mainstreaming adaptation as a key informant of all local government development planning

	 We commit to climate change adaptation as a key consideration in all key local government

development strategies and spatial development frameworks. Institutionally climate change should

be located in a high level integrating office such as the Executive Mayor or City Manager’s office of

the local authority.

2.	 Understand climate risks through conducting impact and vulnerability assessments

We will undertake local level impact and vulnerability assessments to determine the exposure,

sensitivity and adaptive capacity of human and natural systems as guided by best available science

and traditional knowledge.

3.	 Prepare and implement integrated, inclusive and long-term local adaptation strategies

designed to reduce vulnerability

We will prepare evidence-based, locally relevant adaptation strategies and will develop and adopt

measures to ensure that the objectives of these strategies are implemented, monitored evaluated

and mainstreamed into statutory government planning processes. This planning will guide the

development of infrastructure and investments that are climate-smart and environmentally

sustainable, and that ensure that urban and rural development provide opportunities for adaptive,

sustainable development.

Durban Adaptation Charter 2013 Annual Report27

E T H E K W I N I M U N I C I P A L I T Y

4.	 Ensure that adaptation strategies are aligned with mitigation strategies

We will ensure that adaptation actions taken are in synergy with mitigation actions in order to

promote cost-effective and sustainable solutions, and limit increases in the production and release of

greenhouse gases. Similarly, we will ensure that mitigation activities do not increase vulnerability or

result in mal-adaptation.

5.	 Promote the use of adaptation that recognises the needs of vulnerable communities and

ensures sustainable local economic development

We will ensure that the use of Community Based Adaptation (CBA) is prioritised in order to improve

the quality of life in our communities, including the urban and rural poor, who are vulnerable to the

harmful impacts of climate change, especially vulnerable groups such as women, children, youth,

the elderly, physically and mentally challenged, disadvantaged minority and indigenous populations.

We will engage our citizens in our actions to address climate change, and will support proposals

from civil society that efficiently and cost-effectively encourage changes in lifestyles that contribute

to our local climate actions. We will assess climate adaptation strategies for compatibility with local

economic development strategies.

6.	 Prioritise the role of functioning ecosystems as core municipal green infrastructure

We will ensure that sustainable management, conservation and restoration of ecosystems and the

related ecosystem services are used to enable citizens to adapt to the impacts of climate change,

which is known as Ecosystem-based Adaptation (EBA). We will strive to maintain and, enhance

resilience and reduce the vulnerability of ecosystems and people to the adverse impacts of climate

change.

7.	 Seek the creation of direct access to funding opportunities

We will build our climate financing through generating funds internally and through seeking the

development of innovative financing mechanisms that enable direct access to national and

international funding for our registered adaptation actions. We support the creation of a local

adaptation thematic window in the Green Climate Fund, and in so doing, we will seek the support of

national governments and multilateral funding institutions.

8.	 To develop an acceptable, robust, transparent, measureable, reportable and verifiable (MRV)

register

MRV systems should reflect the local context in which adaptation takes place.

9.	 Promote multi-level and integrated governance and advocate for partnerships with sub-

national and national governments on local climate action

We will ensure cooperation with all levels of government to implement plans and measures at

the local level that harness and strengthen approaches to multi-level governance and improve

interdepartmental co-operation in order to more effectively address factors reaching beyond

local government boundaries, including climate change hazards, trends like urbanisation and

migration, and institutional and legal frameworks. In this regard we would support the appropriate

representation of local governmental stakeholders, with relevant experience, on the Adaptation

Committee of the Cancun Adaptation Framework.

Durban Adaptation Charter 2013 Annual Report 28

E T H E K W I N I M U N I C I P A L I T Y

10.	Promote partnerships at all levels and city-to-city cooperation and knowledge exchange

We agree to seek active partnerships and promote city-to-city cooperation, at regional and global

levels including information and knowledge sharing, capacity development and technology transfer

in all areas relevant to adaptation and encourage and invite other leaders of local and sub-national

governments to join our climate actions.

Presentation

We the signatories of the Durban Adaptation Charter designate the Mayor of Durban to present this

Charter to the high level segment of COP17/CMP7 meeting here in Durban to urge Parties to urbanize

the global climate agenda and subsequently to present this Charter to the World mayors Council on

Climate Change to consider appropriate implementation mechanisms.

- END -

Signed on this day, 4 December 2011 in the City of Durban on the occasion of the ‘Durban Local

Convention: adapting to a changing climate - towards COP17/CMP7 and beyond’ by:

Name...

Designation...

Representing...

Local/ Sub-National Government..

Country..

Signature...

E T H E K W I N I M U N I C I P A L I T Y

Layout and design by
 ARTWORKS Communications

The DAC partnership

environmental affairs
Department:
Environmental Affairs
REPUBLIC OF SOUTH AFRICA

cooperative governance

Department:
Environmental Affairs and Traditional Affairs
REPUBLIC OF SOUTH AFRICA

& traditional affairs

environmental affairs
Department:
Environmental Affairs
REPUBLIC OF SOUTH AFRICA

cooperative governance

Department:
Environmental Affairs and Traditional Affairs
REPUBLIC OF SOUTH AFRICA

& traditional affairs

Climate Protection Branch
Environmental Planning & Climate Protection Department

eThekwini Municipality, City Engineers’ Complex

166 KE Masinga Road, Durban, 4000, South Africa

Tel +27 31 311 7527 | Fax +27 31 311 7134
Email debra.roberts@durban.gov.za

