
DAC 2017 Annual Report

Contents

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

Mayor’s Foreword	 1

Introduction	 2

DAC Implementation during 2017	 4

Hub and Compact approach	 4

City-to-City Learning Exchanges	 7

Central KwaZulu-Natal Climate Change Compact	 11

Governance	 11

Compact Implementation Progress to date	 13

Compact of Northern Mozambique Coastal Cities	 17

DAC Partners Implementation	 18

Urban Climate Change Research Network	 18

Educational Partnerships for Innovation in Communities – Network	 19

DAC Communication	 20

Website	 20

DAC representation at international events	 20

DAC representation in local events	 26

DAC Implementation during 2018	 28

Durban Adaptation Charter 2017 Annual Report

1

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

Mayor Gumede’s Foreword

The city’s long term commitment towards its climate

change work, which builds upon its achievements

through the Durban Adaptation Charter (DAC) and

related partnerships, has grown and strengthened over

the years. As a result, eThekwini Municipality (Durban)

is internationally recognized as a climate change

adaptation leader in the Global South.

In 2017, eThekwini Municipality made a significant

contribution towards the development of adaptation

work streams in the C40 Cities Climate Leadership

Group’s Cities Networks. My new role as the C40 vice-

Chair for the African Region has deepened climate

change awareness within the eThekwini City Council.

It has advanced our understanding of the underlying

issues, deepen my passion for environmental justice

and heightened the sense of urgency in responding to

the issues of climate change. Through the opportunity of

climate change, we hope to ensure a caring and livable

city, especially for the most vulnerable communities.

“Africa is rising and we are growing in strength as we

learn from each other. Durban hosted a number of

learning exchanges during 2017, which culminated

in the launch of a new climate change Compact in

Northern Mozambique.” Through our affiliation with the

C40 Cities Network we hope to continue and extend our

knowledge to other C40 African Cities.

In October, I made a commitment during the Paris C40

Steering Committee for Durban to take a strong lead in

the region, and to build on the work of the DAC. This

work should be well reflected in the C40 Deadline 2020

Project, which will assist us as one of the pilot cities to

develop an ambitious action plan and enable the city to

meet the Paris Agreement’s 1.5˚C target.

It is Durban’s mission to formally document this journey

and allow for other African cities to learn with us.

During 2017, the Durban Climate Change Strategy

Technical Task Team, comprising Senior City

Administrative Leadership from line functions

responsible for implementing the Strategy, and the

eThekwini Municipality Climate Change Committee,

chaired by myself, were established to drive and oversee

the mainstreaming and the implementation of climate

change work throughout the city. This has been an

important milestone that we would like to advocate as

an appropriate climate change governance framework

for other cities.

I strongly believe in city to city capacity building. There

is a need to build a strong regional climate change

response with governance that will drive legislation and

shape the development of our cities to bring sustainable

service delivery to the vulnerable. These goals should

therefore be driven through the continent’s climate

change compact partnerships as progressive platforms

in supporting neighboring local cities in responding to

climate change.

Honourable Councilor Zandile Ruth Gumede

EThekwini Municipality Mayor

Durban Adaptation Charter 2017 Annual Report

3

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

Durban Adaptation Charter 2017 Annual Report

2

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

Sustainability. The Convention was attended by over

700 high-level delegates from around the world. After

intense deliberation the delegates unanimously adopted

the DAC, and it was presented at the High Level Plenary

session of COP17. The DAC commits signatories to ten

principles of best adaptation practice (see Appendix

One), all of which align with the articles in the Paris

Agreement.

Following the initiation of the DAC in 2011, a Secretariat

managed a database of local government signatories

from 45 countries around the world and mostly from local

governments of developing countries. By December

2015, the DAC signatories’ database had a total of 1069

signatories. For 728 of the signatories, a local government

organisation had signed on their behalf. The remaining

341 were individual signatories resulting from their

mayor or another duly assigned representative signing

the DAC. The realisation of the Paris Agreement brought

a change in focus from advocacy to implementation for

the DAC Secretariat, which thereafter no longer sought

to attract new signatories, but rather focussed efforts

on implementation.

Following the Implementation Guidance Workshop,

convened in March 2013, the DAC Secretariat has

been developing an iterative implementation plan

and progress in implementing this plan has been

reported in a series of DAC annual reports. This Annual

Report outlines the progress made in respect of DAC

implementation during 2017.

Previous DAC Annual Reports can be found on the DAC

website at: http://durbanadaptationcharter.org

Introduction

The Durban Adaptation Charter (DAC) was the historic

outcome of the Durban Local Government Convention

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

the course of the 17th Conference of the Parties (COP)

of the United National Framework Convention on

Climate Change (UNFCCC).

The Convention was organised by eThekwini

Municipality (the local government responsible for the

city of Durban), in partnership with the South African

Local Government Association (SALGA), South African

Cities Network (SACN), South African Department of

Environmental Affairs (DEA), South African Department

of Cooperative Governance and Traditional Affairs

(COGTA), and ICLEI – Local Governments for

Durban Adaptation Charter 2017 Annual Report

5

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

Durban Adaptation Charter 2017 Annual Report

4

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

Figure 2: Hub and Compact approach in implementing the DAC

Figure 1: Schematic representation of the Hub and Compact approach in Africa

A direct outcome of the exchanges was Durban’s

adoption of a sub-national climate change Compact

partnership model (hereafter referred to as a Compact),

pioneered by the Florida Hub, who had previously

developed the Southeast Florida Regional Climate

Change Compact. The establishment of the partnership

between these two Hubs, each with its own Compact,

was the genesis of the development of the “Hub and

Compact” approach. It was envisaged that a number

of Hubs, each with its own Compact, would develop

partnerships to effectively develop a network of

networks across the globe to address climate change

adaptation. Exchanges between Hubs through city to

city partnerships have, as their intended outcome, the

establishment of compacts for Hubs participating in

exchanges. During 2017, a series of exchanges were

concluded with Northern Mozambican Hubs, and the

Compact of Coastal Cities of Mozambique emerged.

DAC Implementation during
2017

During 2017, the DAC Secretariat continued to advance

implementation of the DAC in three core areas of work.

Firstly, implementation of the DAC Hub and Compact

approach was advanced through continuing city to

city exchange visits to build capacity and develop

programmes for implementation within participating

cities. Secondly, secretariat support was provided for

the further development of the Central KwaZulu-Natal

Climate Change Compact and the establishment of the

Compact of Coastal Cities of Northern Mozambique,

and thirdly, the development of a Knowledge Network,

through the Urban Climate Change Research Network,

to support implementation of the DAC Hub and Compact

approach. A key part of establishing a Southern

African Knowledge Network has been engaging with

the Secretariat of the Educational Partnerships for

Innovation in Communities Network (EPIC-N), whereby

a global roadmap for the implementation of EPIC-N

regionally was developed, and a first regional training

completed in South Africa. The follow section provides

a more detailed summary of DAC implementation

during 2017.

Hub and Compact approach:

Development of the DAC Hub and Compact

approach

The Hub and Compact approach essentially describes

a network of networks engaging in collaborative

climate change adaptation action. The development

of the Hub and Compact approach started with the

establishment of a partnership between Durban and

Fort Lauderdale/ Broward County in Florida, USA.

These two cities, already advanced in dealing with

climate change adaptation, engaged in a series of city-

to-city exchanges that enhanced peer-to-peer learning

outcomes within areas of mutual adaptation interest.

They formed the first two Hubs in the network. (see

Figures 1 and 2).

Durban Adaptation Charter 2017 Annual Report

7

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

Durban Adaptation Charter 2017 Annual Report

6

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

By entering into Compact partnerships with a Hub, local

and district municipalities agree to work collaboratively

in addressing climate change. This provides the

opportunity for a coordinated climate change adaptation

response that transcends local political boundaries.

This allows for the sharing of skills and capacity within

the Compact partnerships and the development of

project proposals, which can be submitted for funding

through National Implementing Agents for international

funding mechanisms. Vertical integration of Compact

implementation is advanced through partnership

with national government counterparts of regional

Compacts. For example, in South Africa, the Central

KwaZulu-Natal Compact is supported by the national

government’s Cities Resilience Forum, chaired by the

Department of Environmental Affairs.

Compact implementation is guided by the development

of transdisciplinary research partnerships realising the

co-generation of knowledge that will help cities make

suitable development decisions appropriate for a

climate change future. By way of example, the Central

KwaZulu-Natal Climate Change Compact is supported

by the Durban Research Action Partnership.

The Hub and Compact approach can also be used to

ensure alignment in monitoring and evaluation reporting

processes. Local government officials will be more likely

to engage with reporting platforms like the carbonn

Climate Registry (cCR) as it will provide them with

useful products to help track progress with adaptation.

A shared mitigation and adaptation reporting platform,

like the cCR, will increase the efficiency of reporting,

allowing more time to be focused on climate change

adaptation action.

Effort during 2017 continued to be focussed towards

the development of the partnership between the Hubs

of Durban and the Mozambican cities of Pemba,

Quelimane and Nacala. The return exchange visit of

the Global Adaptation Network-funded (GAN) regional

knowledge exchange by the Mozambican cities to

Durban was completed from 6th to 8th March. This was

followed by a UNISDR-funded exchange between the

cities of Durban and Nacala in August and September.

Details of these exchanges can be found in the City to

City Exchange section below.

The exchanges were aligned with the USAID-funded

Coastal Cities and Climate Change Programme (CCAP)

in Mozambique, and supported the development of

climate change action in the participating cities. In

the case of Nacala, Mayor Rui Saw agreed to commit

Nacala to the ten principles of disaster risk reduction

by signing the Making My City Resilient pledge. A

detailed implementation plan to address erosion and

development challenges was agreed and this will be

submitted as part of a funding proposal within the CCAP

programme. A key achievement by the Mozambican

cities during 2017 was the establishment of the

Compact of Coastal Cities in Northern Mozambique

(CCCNM), which was launched on 30th November,

and included the cities of Emba, Nacala, Quelimane,

Mocimboa da Praia and Ilha de Mocambique plus the

district of Palma.

City -to– City Learning
Exchanges:

Global Adaptation Network Regional
Knowledge Exchange:

Councillor Zandile Gumede, Mayor of eThekwini

Municipality, hosted a climate change knowledge

exchange from 6th to 8th March for a delegation of

mayors and city officials from the three Mozambican

Cities of Quelimane, Pemba and Nacala. The exchange,

funded by the Global Adaptation Network and organised

by the Durban Adaptation Charter Secretariat (DAC)

sought to build capacity and extend the deepening

partnership between these four cities in order to

advance climate change action in the region.

This second leg of the exchange followed on from a

successful first leg where eThekwini Municipality officials

visited Pemba to discuss sea level rise, catchment

management and climate governance issues. The focus

of the return trip was community-oriented biodiversity

planning and water governance approaches,

Community Ecosystem-based Adaptation (CEBA),

environmentally-sensitive solid waste management

systems and renewable energy. At the conclusion of

this exchange the cities agreed to cooperate on the

development of a climate change funding proposal

for submission to international funding organisations.

Ravine-in-Triangulo

Durban Adaptation Charter 2017 Annual Report

9

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

Durban Adaptation Charter 2017 Annual Report

8

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

Mayor de Araujo of Quelimane also extended an invite to

Her Worship, Mayor Gumede to visit these Mozambican

cities in support of the development of this proposal.

This was the eighth such exchange organised through

the DAC Secretariat.

UNISDR-funded Nacala exchange:

A delegation of two senior officials from Durban visited

the Mozambican city of Nacala from 21st to 25th August

for a city to city learning exchange funded by the

UNISDR (office for disaster risk reduction). The aim

of the exchange was to share experience and build

capacity in both cities, whilst identifying risk reduction

measures to implement in Nacala’s master plan. This

exchange formed part of the broader partnership

between these cities and other northern Mozambican

cities including Pemba and Quelimane.

During the opening session of the exchange, Mr

Momade Amade, special advisor to Mayor Rui Chong

Saw in Nacala, provided an overview of Nacala’s

strengths and challenges in terms of risk reduction.

Nacala’s strengths include strong political support,

its status as a special economic zone, high levels of

investment, a firm industry base and a relatively well-

capacitated municipal climate change team. The main

challenge observed was uncontrolled development,

especially in environmentally sensitive areas. The

development, which includes hardening of surfaces,

increases storm water flow and erosive capacity down

the steep escarpment to the deep water port. The storm

water flows through beach sand (Nacala is located on

a historic sand dune) which is very easily eroded. The

result is a series of deep ravines, the sedimentation of

the deep water port (disrupting operations) and damage

to critical regional infrastructure. Nacala’s strategic

importance as a regional transport hub and tourism

destination is threatened by such erosion events.

In discussing solutions to these problems, it was

clear that the city will need to establish some control

of development while developing a multi-stakeholder

engagement process, in partnership with the port

authority, to identify solutions to these challenges. The

port is very negatively impacted by the sedimentation of

the deep water port as well as being regularly flooded

by drainage from the city. Establishing a partnership

with the city, the residents of Nacala and its industry

will help the city to secure buy-in from the stakeholders

to address the challenges. This is an action that can be

taken immediately, and does not require any funding.

A solution that was proposed for the ravines was to

develop community projects to grow and supply vetiver

grass for the stabilization of the ravines. Vetiver grass

is a very effective rehabilitation plant and is already

being used extensively by residents in Nacala. It would

therefore be relatively easy to organize communities to

grow this grass in sufficient quantities for rehabilitation

purposes, and through partnership, communities can

be entrusted to maintain rehabilitated areas. A project

proposal mooting this community-based approach

to risk reduction, as well as the instalment of gabion

baskets (which is also employment intensive) in severe

cases will be developed and submitted to UNISDR.

During the exchange, the Durban delegation and the

UNSIDR observer, Ms Isabel Njihia, met with Mayor

Saw to discuss taking this work forward. Mayor Saw

agreed to commit Nacala to the ten principles of DRR by

signing the Making My City Resilient pledge. Mayor Saw

presented each delegate with a certificate of friendship

from Nacala.

UNISDR-funded Durban exchange:

The return exchange by Nacala to Durban was

concluded on 27 and 28th September, and was attended

by Councillor Evaristo Simoco and Mr Momade Amade.

During the exchange, the delegation focussed upon

the partnership between Durban and its National Port

Authority, community-based river rehabilitation projects

and the establishment of transdisciplinary research

partnerships. From this second exchange, a plan of

action was developed for Nacala.

At the core of Nacala’s climate change response will

be the establishment of the multi-stakeholder forum

with the Nacala-Porto local government and Porte

du Norte (harbour authority) as initiators. The forum

should include representation from Mozambican

provincial and national government (given the strategic

importance of Nacala), academia, local industry,

relevant organisations and communities. The aim of

the forum is to coordinate environmental management

and ravine rehabilitation through community-based

programmes to reduce vulnerability in communities

and drive Nacala’s adaptation agenda. The proposed

Community Ravine Rehabilitation Programme (CRRP)

is consistent with the DAC Hub and Compact approach

and will realise multiple co-benefits as described above.

Most importantly, it will provide a mechanism to engage

communities around inappropriate development to

prevent further degradation of sensitive environmental

areas. This forum could effectively become a standing

agenda item on the Compact of Coastal Cities in

Northern Mozambique.

There already exists, within Nacala, the expertise

to successfully complete ravine rehabilitation

programmes, for example in Mucuaipa and Ontupaia.

What is required, is funding support to enable the large

scale rehabilitation programmes to be completed.

The programme should be community-based, where

adjacent communities are encouraged to grow plants

that will be used for the stabilisation of ravine sides

and floors, like vetiver grasses and trees, like those

used in Mucuaipa. Where necessary, gabions should

be deployed to slow flood waters and stabilise ravine

floors. Retrofitting already developed areas with storm

water control measures like rain water harvesting and

Durban Adaptation Charter 2017 Annual Report

11

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

Durban Adaptation Charter 2017 Annual Report

10

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

Central KwaZulu-Natal
Climate Change Compact:

Governance:

Climate change does not happen in a vacuum and it

cannot be isolated from the wider service delivery

issues at a local to regional and national scale. Hence

the CKZNCCC acknowledges the importance of cross

boundary learning, provision of technical support

and sharing of resources. The CKZNCCC has been

adjusting itself in line with the needs of participating

municipalities in order to establish a conducive and a

sustainable way of keeping it functional, following the

conclusion of contracted support for the secretariat.

In 2017 a CKZNCCC Steering Committee was

established, consisting of eThekwini, uGu,

uMgungundlovu, and iLembe District Municipalities and

Msunduzi Local Municipality. This Steering Committee

also includes the provincial Department of Economic

Development, Tourism and Environmental Affairs

(EDTEA) as well as South African Local Government

Association (SALGA). The steering committee was

constituted to work in a more inclusive mechanism

that will facilitate the driving of the compact as well as

collective decision-making. The CKZNCCC requires a

governance framework that is generated from a shared

vision to encourage participation from its members.

Therefore, the development of the CKZNCCC

implementation framework will be a collective effort

from the steering committee members.

The CKZNCCC hosted three meetings and two

steering committee meetings during 2017. The

compact has played an important role in providing a

platform for alignment and development of analogous

methodologies of responding to climate change,

especially where municipalities are sharing boundaries

as well as common vulnerabilities.

The 11th CKZNCCC meeting was hosted by iLembe

District Municipality in the presence of the Honourable

Deputy Mayor, Councillor Dolly Shandu. During the

meeting the compact portrayed itself as a platform

where disadvantaged municipalities with low capacity

could openly gain access to resources; where

uMgungundlovu and eThekwini Municipalities offered

to share technologies that could assist iLembe District

Municipality with technical expertise on establishing an

early warning system intended to reduce the impacts of

adverse weather, particularly reducing deaths through

lightning strikes. In response to Mayor Shandu’s request

flow attenuation upstream through Sustainable Urban

Drainage Systems (SUDS) and natural vegetation should

be prioritised to mitigate the source of the problem.

These actions should result in reduction of the erosion

and sedimentation rates in the harbour, rehabilitation

of the ravines, avoided loss of operational time in the

port and benefits for the local community. There is

opportunity for carbon sequestration co-benefits, as in

Durban’s Buffelsdraai programme. Rehabilitation could

be followed by a self-funded maintenance programme

where it could be shown that avoided losses (costs)

from erosion and flooding are greater than the cost of

recovering from events currently being experienced

(and future increases in the severity of such events). This

funding could be sourced from partners in the multi-

stakeholder forum. The research programme should

monitor and evaluate this process to provide learning

outcomes to improve programme implementation,

but also to be included in the global stocktake of

2023. In this way, the programme can contribute to

Mozambique’s Nationally Determine Contributions

within the Paris Agreement.

Given that Nacala has identified tourism as a key part

of its master plan, effort should be put into avoiding

environmental impacts in sensitive areas, and pollution

generally. The Master plan should identify, through

processes like systematic conservation planning,

critical biodiversity and ecosystem provision areas, and

appropriate land should be identified for conservation

and environmentally sensitive development for an

ecotourism industry. A community-based environmental

reporting system should be established as a part of a

citizen science programme. This can start simply by

using smartphones to report incidents of pollution;

including where and when they occur and what was

observed. The ambition of this system can be increased

to include the employment of smartphone social

applications. Nacala should identify the appropriate

official in the environmental department to drive this

process. Once again, the research partnership should

play a pivotal role here.

Broad and ongoing communication of the establishment

and implementation of the multi-stakeholder forum

is strongly encouraged. This will have the benefit of

raising awareness about the issue of climate change,

leverage political support, and help keep communities

complying with maintenance programme objectives.

Nacala should report its efforts through the Compact

of Mayors and within its national and local reporting

framework, as well as brief input into the DAC Annual

Report.

Durban Adaptation Charter 2017 Annual Report

13

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

Durban Adaptation Charter 2017 Annual Report

12

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

for assistance with the mitigation of serve impacts of

lightning strikes, eThekwini Municipality invited the

Provincial representatives and iLembe District Disaster

Management practitioners to an Early Warning Systems

Master Class from 1st – 3rd August 2017. During this

master class, the Provincial Disaster Management

Centre (PDMC) was requested to take a lead in driving this

initiative. The municipalities considered that the PDMC

will have relevant capacity to establish the system and

integrate into other municipal communication systems.

Furthermore, several engagements with the support

of the Department of Cooperative Governance and

Traditional Affairs (COGTA): Development Information

Systems (DIS) and the UKZN were convened to facilitate

inclusion of iLembe District into uMgungundlovu

District’s early warning system.

Compact Implementation Progress to date:

Ilembe Municipality:

The lightning early warning system has been installed

at Swayimane High School and a comprehensive

capacity building programme is being developed to

ensure that the surrounding community is aware and

understands the system and the different warnings that

it will generate (lights and sirens). The early warning

system component has been assigned to be the

national pilot for the National Framework for Climate

Services for South Africa (NFCS-SA). An NFCS-SA

dissemination workshop was held in March 2017 with

all the key stakeholders. A Steering Committee for

the Early Warning Systems Component has also been

established.

Climate vulnerability maps for two areas in Msunduzi

and Richmond Municipalities have also been produced.

The mapping of vulnerability of households and

infrastructures to climate change risk were undertaken

to produce a vulnerability hotspots map for each area.

The Maintenance and Management Plan (MMP) for the

Vulindlela wetland restoration work has been compiled

as well as a Basic Assessment Report.

The development of the Agriculture Climate Change

Handbook for KwaZulu-Natal was completed through

this project and is being finalised. This will be an

important resource for scientists, managers, farmers

and learners in KZN. The handbook will be officially

launched later in 2018.

Durban Adaptation Charter 2017 Annual Report

15

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

Durban Adaptation Charter 2017 Annual Report

14

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

A Research Advisory Committee (RAC) was also

established and two Masters and two PhD bursaries were

awarded. Climate change capacity building activities

have taken place in various schools, in partnership with

the Provincial Department of Economic Development,

Tourism and Environmental Affairs (EDTEA).

Further capacity building and public awareness and

action on climate change adaptation and environmental

sustainability have also been rolled out in various

communities.

South African Local Government Association

(SALGA) Councillor Climate Change Training

Workshop:

The 2016 local government elections in South Africa

brought in new political leadership in Compact member

municipalities. In 2017, the compact did not only play

a role of providing a learning exchange platform for

practitioners and line functions, it also played a role

in capacitating the newly elected political leadership

following local government elections in 2016. SALGA

partnered with the CKZNCCC on 20th June 2017 to host

a climate change and environmental learning workshop

for newly elected local councillors in the province as

part of their induction to municipal life.

Local Government Climate Change Support

Programme: DEA, SALGA and EDTEA:

In 2016 SALGA engaged the South African National

Department of Environmental Affairs (DEA) to solicit

possible funding mechanisms to support municipalities

with the development of climate change strategies. It was

in 2016 when DEA lobbied Deutsche Gesellschaft für

Internationale Zusammenarbeit GmbH (GIZ) whereby a

service provider, Urban Earth was appointed to facilitate

the process of climate change strategy development

in district municipalities throughout South Africa.

Under the leadership of DEA and SALGA, Urban Earth

facilitated several climate change training workshops

at a District level. The workshops focused on providing

assistance to municipal officials on conducting climate

change vulnerability assessments, developing climate

change strategies, and incorporating climate change

into strategic plans, like their Integrated Development

Plans and Spatial Development Frameworks. Workshops

were conducted in district municipalities across South

Africa, including KZN Compact members: iLembe,

uGu, uMgungundlovu, King Cetshwayo and Harry

Gwala District Municipalities. In KZN, EDTEA played an

important support and advisory role. As of 2018, all of

the KZN Compact member district municipalities will

have developed draft climate change response plans

and are currently engaging with stakeholders to finalise

these plans.

EDTEA:

Getting political leadership support from the districts

was important in laying the foundation for climate

change work. It helps assist district municipalities in

terms of capacity to develop successful proposals.

Systematic Conservation Planning Workshop:

Planners and biodiversity practitioners under the

jurisdiction of the CKZNCCC municipalities were

invited to attend the Systematic Conservation Planning

Workshop, which was convened under the Global

Adaptation Network-funded DAC Mozambique-Durban

learning exchange. Following a successful workshop

with valuable learning outcomes for planning and

biodiversity practitioners, a replica workshop on

Systematic Conservation Planning was proposed by

uMgungundlovu District Municipality. Through the

CKZNCCC, uMgungundlovu hosted another successful

workshop on 25th May 2017. The workshop was attended

by 49 attendees representing various municipalities

in the province. In this workshop, a gap in knowledge

sharing in biodiversity planning was identified, as well

as a need to convene an annual conference for planners

and biodiversity practitioners. If municipalities create

platforms for information exchange and governance to

build uniform models of dealing with the issues, then

impact from changes in the political landscape as well

as those of climate change will bear less effects on

neighbouring municipalities.

CSIR Coastal Climate Knowledge Workshop:

The Compact co-organised the Coastal Climate

Knowledge Workshop with the Council for Scientific

and Industrial Research. The international workshop

was attended by coastal Compact members and city

officials from Kenya. A detailed description of the event

can be found in the DAC Participation in Local Events

section below.

uMgungundlovu District Municipality:

Being part of the Compact provides an opportunity

to network with officials from other municipalities

(because of a lack of officials focussed on climate

change within uMgungundlovu) and in terms of support

and generating ideas for implementation approach.

Training opportunities have been plentiful.

The overall objective of the uMngeni Resilience

project is to reduce climate vulnerability and increase

the resilience and adaptive capacity of vulnerable

communities and small scale farmers in productive

landscapes in the UMDM, which are threatened by

climate variability and change. This will be achieved

by combining traditional and scientific knowledge,

through an integrated adaptation approach, specifically

through implementing a suite of complementary project

interventions, focussing on: i) early warning and ward-

based disaster response systems; ii) a combination of

ecological and engineering infrastructure solutions;

iii) integrating the use of climate-resilient crops and

climate-smart techniques into new and existing farming

systems; and iv) disseminating adaptation lessons

learned and policy recommendations, to facilitate

upscaling and replication.

Msunduzi Local Municipality:

Access to information and capacity building has been

significant. An example is Msunduzi in securing their

green building council certification following a training

event through the Compact. Benefits included access

to training and leveraging funding. Capacity building

has been a major activity. International benefits include

Durban Adaptation Charter 2017 Annual Report

17

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

Durban Adaptation Charter 2017 Annual Report

16

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

the Compact’s good standing internationally and this

has resulted in opportunities like the Mozambique

learning exchange and locally with CSIR.

EThekwini Municipality (Durban):

Durban had another busy year in terms of its DAC

and Durban Climate Change Strategy (DCCS)

implementation activities. The City hosted three city

to city international learning exchanges, one local

learning exchange, two research symposia and

Africa’s first screening of the Climate Reality Project’s

“An Inconvenient Sequel”. The DAC Secretariat also

attended twelve international events including ICLEI’s

Resilient Cities Congress, the US National Adaptation

Forum and the C40 African Adaptation Forum in Accra,

Ghana.

Durban had a very successful year thanks to its

engagement with the C40 Cities Climate Leadership

group, whereby Mayor Gumede was elected as Vice-

Chair representing the African continent. Mayor

Gumede represented the City at the launch of Women in

Climate Conference in New York and the C40 Steering

Committee in Paris. Durban was selected as a pilot

city for implementing the Deadline 2020 programme,

and C40 has provided the City with technical expertise

to ensure that the DCCS implementation plans that

are currently being developed align with the 1.5 °C

ambition within the Paris Agreement and South Africa’s

Nationally Determined Contributions. Durban was also

selected to participate in C40 Cities Finance Facility

whereby technical expertise will be provided to help

Durban develop a business case to self-fund, at a city-

wide scale, its community-based river management

programme called Sihlanzimvelo. If successful, this

could provide a template for African ecosystem

management and development.

Compact of Coastal Cities of
Northern Mozambique:

Following a successful year of implementation of the

USAID-funded Coastal Cities Climate Adaptation

Programme (CCAP), and a number of Global Adaptation

Network (GAN) and UNISDR-funded learning exchange

visits, the core group of three Northern Mozambican

cities, Pemba, Quelimane and Nacala, formed their

own northern Mozambique climate change compact.

The Compact includes the new participants in the

CCAP programme, Mocimboa da Praia and Ilha de

Moçambique. The participation of the mayors of

these new members at ICLEI’s Resilient Cities 2017

has advanced the process of capacity building and

developing political leadership support in these two

cities.

The lead Compact hubs (Pemba, Nacala and Quelimane)

are initiating learning exchanges where the new

municipalities are being hosted. There is an evaluation

forum that meets every six months to share good

practice between the five cities. The lead hub officials

are now sufficiently capacitated to train newly joining

city officials. A Key strength of the northern Mozambique

Compact partnership is the strong political leadership of

its mayors. The new Compact members’ mayors want

to organise their own training events using Mozambican

trainers. Provincial department officials and university

researchers will be invited. The Compact partners have

now agreed that they are ready to approach the other

funding agencies in Mozambique to extend the Hub and

Compact approach for other cities in Mozambique. This

will be done through the ANAMM (National Association

of Mozambican Municipalities). As president of this

association, Mayor Tagir will propose the extension of

the partnership to central and southern Mozambican

cities at the next ANAMM national meeting.

The Compact partners, including Illha de Moçambique

and Mocimboa do Praia do had a city to city learning

exchange through the CCAP programme, where the

new Compact partners learnt about city planning and

techniques for capturing spatially located information.

The new Compact partners are enthusiastic. CCAP

are running a one week training in Maputo where

consultants from Brazil will lead the development of

a climate change proposal. The compact partners

participated with a local association and university

representative. The timeline for submitting a proposal

will be: each municipality will send their final draft to

CCAP by December, and the consultant will submit

the funding proposal. Following the UNISDR-funded

learning exchange, Nacala has been working on

its funding proposal. Muconi will be the site of the

community-based stream (donga) rehabilitation

programme. The Mozambican railway authority and the

port will be involved as part of the stakeholder forum.

Quelimane and Pemba have registered for CDP. ICLEI

Africa requested information from the cities. This was a

list of documents including local adaptation documents,

mitigation plans, GHG inventories and vulnerability

maps. This is required and needs to be added to the

partnership plan of action. An assessment is needed

on what tools and platforms are available that meet the

needs of the partners.

Nacala have made substantial progress with their

Compact of Mayors commitment. City officials received

a request for an update on their profile, which they have

done. Discussions will begin around developing a work

plan for the inventory conclusions. Currently, Nacala

have completed their commitment and inventory, and

now need to develop their plan. They have acquired

their badge and Mayor Saw expressed pleasure at the

progress the city is making.

Pemba has constructed twelve model resilient houses

and resilience techniques have been communicated

to their communities. Pemba is implementing projects

for the restoration of green infrastructure along their

coastal belt as wind protection and against soil erosion.

Ecological latrines have been built in communities

prone to sea water inundation. The rehabilitation of

Paquitequete (an informal settlement located on a

sandspit at the mouth of Pemba Bay) has started to

delay sea water intrusion into the settlement. A project

to enhance sea ecosystem sustainable management

through seafood production (mexilhoes) is helping

to diversify community diet and ensure balance and

security.

Durban Adaptation Charter 2017 Annual Report

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 2017 Annual Report

18

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

In July, the UCCRN Paris Hub hosted a two day

workshop aimed at advancing the implementation of the

Knowledge Network and ARC3-2. Emerging from these

discussions was a proposal to run an urban design lab

in Durban as a side-event of the Adaptation Futures

Conference, to be held in Cape Town, South Africa, in

June 2018. A session proposal with the side-event has

been accepted by the conference organisers, and the

design lab is being planned for the first half of 2018.

Educational Partnerships for Innovation in

Communities – Network:

Following a successful decade of implementing the

Educational Partnerships for Innovation in Communities

– Network (EPIC-N) in a growing number of USA cities

and communities, organisers of EPIC-N, in partnership

with the US National Science Foundation and the Global

Adaptation Network, have developed a roadmap for the

global implementation of EPIC-N.

EPIC-N systematically matches city and local

government needs with the innovation of students and

academics to address a broad spectrum of sustainability

related issues, with lasting and sustainable impacts

for all involved. Colleges and universities paired with

local governments can be a powerful force in making

cities sustainable, connecting students and faculty to

real-world projects that address the pressing needs of

local municipalities and communities as they contend

with the challenges of becoming more sustainable and

resilient and adapting to climate change.

Presently, there are nearly 30 universities in the U.S.A.

that are implementing the EPIC model, which has shown

itself to be elegantly simple yet powerful and effective

in practice, that can be fully customizable to local

circumstances around the world. Based on its success

in the USA to date and emerging implementations

of the model in certain southern African cities, the

partners facilitating this training are excited to promote

the adoption of this model regionally in urban/local

governments and local universities from cities in

southern Africa.

Following the first international training event held in

Bonn, immediately before the ICLEI Resilient Cities

DAC Partners
Implementation:

Urban Climate Change Research Network:

The Urban Climate Change Research Network

(UCCRN) signed a Memorandum of Understanding

with the DAC Secretariat to cooperate in 2013. Since

then, Durban researchers have contributed as co-

authors of Chapter Four of the Second Assessment

Report on Climate Change in Cities (ARC3-2) and

Durban has established a Knowledge Hub as part of

UCCRN’s global Knowledge Network. Durban officials

have been working with researchers and officials from

Mozambique and Tanzania to submit a funding proposal

for research support to establish a research network

between these countries. The funding proposal,

submitted to the International Council for Science’s

(ICSU) LIRA programme, to advance implementation

of Sustainable Development Goal 11, has been short-

listed for consideration for support, and a decision

is expected in early 2018. The title of the submitted

proposal is “Ecosystem-based adaptation to enhance

cities’ resilience to floods, erosion and windstorms”.

Durban Adaptation Charter 2017 Annual Report

21

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

Durban Adaptation Charter 2017 Annual Report

20

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

Congress, the EPIC-N determined that there was value

in doing regional training events. A workshop was

convened in September in Washington to map out a

series of regional training events to introduce EPIC-N

to cities around the world. In December, the first such

regional training event was held in Cape Town, prior

to the Future Resilience of African Cities and Lands

(FRACTAL) annual meeting. The training event was well

attended, and concluded with an agreement to form an

EPIC-Africa network with Dr Gilbert Siame (University

of Zambia) elected as its first Chair. Currently, Dr Siame

is overseeing the development of a web presence with

which participants to the network can coordinate.

DAC Communication:

Website:

During 2017, the DAC Secretariat continued to maintain

the DAC website. During the first half of 2017, the

Secretariat had support from a service provider for

the posting of news articles, international event alerts

and opportunities. Since July, when the contract for

the service provider expired, the Secretariat has not

been able to maintain the level of intensity as managed

previously with the service provider support. As

such, posting have been made when local resources

have permitted. This included six news articles and

44 opportunities. Consideration on how to deal with

maintenance of the website in 2018 is being given.

DAC representation at international
events:

Cities Fit for Climate Change (CFCC) workshop, 14th

- 16th Feb

The GIZ-funded Cities Fit for Climate Change Project

convened its first learning workshop in Durban from

6th – 8th June 2017. The partner cities include Chennai

in India, Santiago in Chile, Durban in South Africa and

a number of German cities. The aim of the project is

to secure climate change planning and policy in the

partner cities and the exchange provided an opportunity

for the participating cities to learn from one another and

advance their own climate change work.

UCCRN Urban Transitions in the Face of Climate

Change Workshop:

From 6th to 7th July, Dr Sean O’Donoghue of the DAC

Secretariat participated in the Urban Transitions in the

Face of Climate Change workshop hosted by the Urban

Climate Change Research Network European Hub at

the Université Pierre et Marie Curie in Paris. UCCRN is

a network of researchers working with cities to better

understand and respond to the impacts of climate

change at the local level. UCCRN have established

a number of Hubs in their Knowledge Network to

implement the findings of their Second Assessment

Report for Cities and Climate Change (ARC 3-2),

for which a summary for policy makers is currently

available and can be downloaded here. The European

Hub was the first to be established, and through UPMC,

organised and hosted the workshop.

The Durban Hub was established in 2015, and provides

support to the DAC Hub and Compact to guide

adaptation implementation through co-generated

applied research. Following a productive two days of

parallel workshops, the participants agreed to focus

on developing a model for implementing ARC 3-2 in

cities; this model could be piloted within the Compacts

through the development of GCF funding proposals.

Following the workshop, a session proposal was

successfully submitted to the Adaptation Futures 2018

Conference, to be held next year in June. The DAC

Secretariat gratefully acknowledges the support of the

Institute de Ecologie et Environnement for their support

to attend this workshop.

Educational Partnerships for Innovation in
Communities – Network (EPIC-N) events:

EPIC-N Bonn International Training event:

Further information about the roadmap for regional

implementation of EPIC-N can be found in the DAC

implementation section above. This section will report

back specifically on the three EPIC-N-related events

that the DAC Secretariat has attended.

On the 3rd May 2017, Dr Sean O’Donoghue was invited

to participate in a training workshop to stimulate

innovative transdisciplinary research partnerships in

developing cities of the Global South. The Educational

Partnerships for Innovation in Communities Network

(EPIC-N) training workshop was funded by the Global

Adaptation Network (GAN), who supported the travel

and attendance at the ICLEI Resilient Cities Congress

2017 thereafter of twenty researcher/ city official pairs.

Durban Adaptation Charter 2017 Annual Report

23

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

Durban Adaptation Charter 2017 Annual Report

22

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

EPIC-N Strategic Planning Workshop:

Through the EPIC-N, and with the support of FRACTAL

(Future Resilience for African Cities and Lands) members,

a regional training on the EPIC model was planned for

Saturday, November 18th and Sunday, November 19th,

in Cape Town, South Africa, immediately preceding the

formal start of the FRACTAL annual meeting.

To prepare for this event, and to develop a global

roadmap for EPIC-N implementation, a two day

planning workshop was convened from 13th to 14th

September in Washington D.C. by the funders and

organisers of the regional training event. Emerging

from this discussion was a roadmap of support for the

establishment of a network of EPIC partnerships in

Southern Africa following the training. Dr O’Donoghue

attended as the lead of the Durban Adaptation Charter

Hub and Compact approach.

EPIC-N Regional Training Event:

Following the Washington workshop, an EPIC-N

African regional training event was held on 18th and 19th

November in Cape Town, South Africa. This training

provided a unique opportunity for collaborating pairs

of individuals representing municipal governments

and nearby universities from cities in southern African

countries, to receive training on the EPIC-N model

and its implementation. Support provided to selected

applicant pairs covered transportation to and from the

training event, accommodation and subsistence. Upon

completion of the training, participants were awarded a

certificate of training on the EPIC model.

ICLEI Local Climate Solutions for Africa Congress

2017:

ICLEI – Local Governments for Sustainability Africa

proudly hosted the Local Climate Solutions for Africa

(LoCS4Africa) 2017 Congress from 22nd to 24th March in

Ekurhuleni Municipality in South Africa. The Congress

focused on urban water and sanitation in African cities in

the context of the global crisis of climate change. Water

is a fundamental resource for the survival of human

life and urban development and so this conference

explored solutions for African cities in coping with water

challenges.

The DAC Secretariat attended LoCS4Africa 2017 to

learn and contribute towards discussions on restoring

and preserving water resources. As the previous

hosts of LoCS 2015, Durban’s Mayor Zandile Gumede,

represented by Councillor Mondli Mthembu, handed

over the ceremonial baton of African climate change

leadership to the Ekurhuleni Municipality.

World Water Day Celebration:

South Africa has experienced severe drought and

extreme flood events in recent years, which is linked to

the change in climate. Water is a critical natural resource

that we depend on and World Water Day brings about

an opportunity to advocate for the sustainable use of

water from households, industries and other sectors.

World Water Day is celebrated annually on 22nd of

March and was declared an international day by the

United Nations General Assembly in 1992. World Water

Week is now celebrated annually from 22nd to 26th

March and aims to highlight the value of water. The

2017 theme focused on wastewater. The United Nations

Environment Programme celebrated World Water week

with an international meeting at the Durban iNkhosi

Albert Luthuli Conference Centre, and Durban’s Climate

Protection Scientist, Ms Zama Khuzwayo presented the

City’s Palmiet Catchment Rehabilitation Project in the

Wastewater and Environment session.

Durban participated in this session consisting of

different panellists with various approaches towards

water security. However, the integrated trans-

disciplinary approach to water resources management

through the development of a governance model,

resulting in the establishment of a community based

working relationship became a one of the key learnings.

This was summarised in a presentation on Durban’s

Palmiet Catchment Rehabilitation Project, where the

inclusive governance model through a Community of

Innovators, was considered inspirational.

ICLEI Resilient Cities Congress:

ICLEI’s Resilient Cities Congress 2017, held from 4th to

6th May in Bonn, Germany, had a strong partnership-

focussed theme, especially transdisciplinary research

partnerships, building upon the EPIC-N training. As with

every annual Congress, there was emphasis on capacity

building and increasing climate change knowledge.

 During the event, Dr Sean O’Donoghue participated as a

panellist in two sessions, and facilitated a third. The two

sessions were on violence and climate change, where

Durban Adaptation Charter 2017 Annual Report

25

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

Durban Adaptation Charter 2017 Annual Report

24

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

the panel explored the impacts of climate change on

violence, including domestic and xenophobic violence.

An increase in temperatures, especially during extreme

heat events can result in a measurable increase in

violence in cities. The second panel was in respect of

the Global Platform for Sustainable Cities. This is a new

multi-million dollar platform that connects with cities

to drive global sustainability. Currently, the only South

African city accessing the platform is Johannesburg.

Dr Tony Socci, of the USEPA and Dr O’Donoghue

were programme steering committee members for

RC2017. The committee was responsible for driving the

programme for the Congress, and for choosing which

presentation submissions were included. The final role

was to attend the post-Congress Steering committee

debriefing session, where plans for the 2018 Congress

were initiated.

United States National Adaptation Forum:

Dr O’Donoghue, at the invitation of the Global Adaptation

Network, attended the United States National

Adaptation Forum, held in Minneapolis, Minnesota

from 9th to 11th May 2017, where he participated in a

GAN panel on regional city to city adaptation learning

exchanges.

The panel was very well received, and Dr O’Donoghue

was invited to participate in planning for a similar

exchange with the city of Toronto, Canada. An initial

discussion explored the potential for conducting an

exchange that focusses on indigenous knowledge

and creating narratives couched with cultural

beliefs, leveraging traditional knowledge, to advance

understanding of the issue of climate change in

indigenous populations of these participating cities.

This would align closely with the climate change work

being done in the Palmiet Catchment Rehabilitation

Project where youth are developed into Eco Champions

to address community challenges relating to water and

climate change in that catchment.

14th International Water Association Specialists

Conference:

Utilities providing water for their cities need to work hand

in hand with basin stakeholders to ensure water security

for their cities. The International Water Association (IWA)

is developing a Basin Action Agenda which will provide

guidance pathways to influence and activate utilities,

cities and their industries to become water stewards

working with basin and catchment organisations, as

well as other water management stakeholders (e.g.

agriculture and mining). The workshop is part of a series

at IWA events in developing the Action Agenda, and will

be finalised for the 2018 IWA World Water Congress in

Tokyo. This workshop will focus on sharing experiences

and identifying approaches to develop guidance for

urban stakeholders to better manage water quantity

and quality through actions at the catchment level.

The importance of partnerships in implementing sound

water-management community-governed projects

was a key feature emerging from this event. Whilst Dr

O’Donoghue, of the DAC Secretariat was presenting

in the first of his two panels (on 10th Oct), an extreme

storm event was hitting Durban, and Dr O’Donoghue

was able to use WhatsApp during his presentation to

refer to real-time messages of damage and injury from

the City’s Palmiet Rehabilitation Project WhatsApp

emergency group for the Palmiet Project (the topic of

my presentation) and able to show that no loss of lives

was reported, partly because of the efficacy of the early

warning WhatsApp group.

C40 Africa Adaptation Forum

The C40 Adaptation Programme brings together C40

cities to share best practices, experiences, tools and

resources with the aim of building more resilient cities.

The African Adaptation Forum, hosted by Accra, Ghana

from 6th to 7th December, convened city officials from

ten African C40 cities who are currently engaged in C40

Adaptation networks, including Climate Change Risk

Assessment and Cool Cities. The topics were defined

by the participating cities based on their interests and

key priority areas in climate change adaptation and

resilience through a consultation process conducted by

the C40 Network Managers.

Additionally, there was a third day, on 5th December

dedicated to a Policy Dialogue to discuss the urgency of

Climate Change Adaptation in Global South cities - with

a focus on Africa; the impacts of climate change in our

cities and communities, and strategies to communicate

these impacts; and the need for financing mechanisms

for adaptation in cities. In the policy dialogue, city

officials exchanged ideas with private sector utility

providers, other international organisations working on

resilience and community leaders.

A parallel side event, Impact 2020 was convened on

6th December. During this event city participants were

invited to provide reflection upon the aims of knowledge

provision and communication for Impact 2020. The

importance of developing communication specific for

city mayors was agreed, especially three key, strong

points about climate change that Mayors could begin

climate change-related speeches with.

Future Resilience of African Cities and Lands

(FRACTAL) annual workshop:

The FRACTAL annual workshop was held in Cape Town,

from 20th November to 24th November 2017. During the

annual events, partners interrogate the knowledge that

FRACTAL has produced and also to spark thinking

onto how it can be mainstreamed into decision making.

During the four days’ workshop the following issues

were discussed: learning from the experiences and

challenges on the work that has been done in different

cities; introduction to system thinking approach: how

can the city use climate change data or how different

cities include climate change data in city planning;

and the Climate Capacity Diagnosis & Development

(CaDD) tool (the tool which provide organisations with

approaches for measuring and improving their ability to

mitigate climate change risks and opportunities).

FRACTAL aims to advance scientific knowledge on

regional climate responses to global change and

mainstream it into decision making. It is designed to

work across multiple disciplines within the scientific

community and to foster strong collaboration between

academic researchers, government officials and key

decision makers. This addresses the challenge of

providing accessible, scientific and updated climate

information that is needed by decision makers operating

in the city level.

Durban Adaptation Charter 2017 Annual Report

27

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

Durban Adaptation Charter 2017 Annual Report

26

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

DAC representation in local events:

Municipal Institute of Learning (MILE) Research

Symposium:

EThekwini Municipality, through its Municipal Institute

of Learning, hosted its annual research symposium

from 1st to 2nd June in the Albert Luthuli International

Convention Centre in Durban. The symposium provides

an opportunity for researchers from KwaZulu-Natal

academic institutions to present their research

findings to city officials from the province, including

members of the Central KZN Climate Change

Compact. Dr O’Donoghue presented the DAC Hub

and Compact approach, and focussed specifically

on knowledge outcomes from research programmes,

like the Durban Research Action Partnership and the

UCCRN Knowledge Network, to support adaptation

implementation.

Climate Reality Project Africa - African premiere of

“An Inconvenient Sequel”:

During 2017, Durban began implementing its Climate

Change Strategy governance framework with the

inaugural reconvening of the eThekwini Municipality

Climate Change Committee (a political committee

providing oversight of implementation of the climate

change strategy) following local government elections

in 2016. This was followed by the inaugural convening

of the DCCS Technical Task Team, a coordinating body

of Heads of Units responsible for implementing the ten

themes of the Strategy and for reducing silos in the City.

At both of these inaugural meetings, former USA Vice-

President, Mr Al Gore’s “An Inconvenient Sequel” was

screened, and the Climate Reality Project Africa are

sincerely thanked. City officials from the Environmental

Planning and Climate Protection (EPCPD) and Spatial

Development Framework (SDF) Departments were

also given an opportunity to view the movie. Numerous

reviews about the movie were collated from the officials.

The motivational impact of this movie was substantial.

Some of the movie reviews:

“The documentary is a wakeup call to society on how

vulnerable people indeed are to climate change. The

documentary not only provides scientific facts on

how rapidly climate change is occurring but also

visual lived experiences of people throughout the

world”…

“This documentary should be shown to city officials

and/or councillors in order to provide a realistic

projection of the future if daily operations within the

city do not change. Not only is the documentary

informative but it also brings an element of fear of the

possibilities of not doing anything to address climate

change”…

“The movie was a huge eye-opener and I strongly

believe it should be shown to other sister

departments and to our government officials, even

to our parliamentarians”…

“As countries of the world, it is our differences and

our unwillingness to change, learn and work together

towards a common goal that puts us at more risk

than the climate change itself”…

“I hope that subsequent to the recent Paris

Agreement on climate change mitigation, our

government has reviewed some of its decisions

around the reliance on fossil fuels”…

“Taking the movie to schools will make a difference,

with the hope of instilling the idea of studying

towards saving the environment and the future of the

upcoming ones”…

 “The fate of the world rests in the hands of the VERY

few. We need to make sure those ‘very few’ are well

informed and supported to make the right decisions.

How we do that is the question”…

CSIR Knowledge Needs of Coastal Municipalities in

a Changing Climate Workshop:

The Council for Scientific and Industrial Research

(CSIR), in conjunction with the CKZNCCC and ICLEI,

hosted a Coastal and Climate Knowledge Workshop

for coastal municipalities to give voice to the real and

pragmatic issues that are experienced in implementing

integrated coastal management, and responding to

climate change at the local level. The workshop, which

was convened on the 29th-30th August 2017 formed

part of the work plan of the Western Indian Ocean

Marine Science Association (WIOMSA) project entitled

“Emerging Knowledge for Local Adaptation”. The

workshop was primarily organised for the benefit of the

coastal municipalities with knowledge required to make

better and wiser decisions. The workshop provided a

platform for municipalities like UGu District Municipality

and the City of Mombasa, Kenya to share real-world

issues, good practice and management challenges

relating to the use of all types of knowledge to empower

practitioners when making decisions on matters

relating to coastal development, ocean hazards to the

coastal communities and implementing legislation such

as the Integrated Coastal Management and Disaster

Management Amendment Acts.

Wetlands Indaba 2017:

On 19th October, Dr O’Donoghue attended the South

African Wetlands Indaba 2017 at the Wild Coast Sun

in Bizana, Eastern Cape. The event focusses on

wetlands understanding and preservation, and Dr

O’Donoghue participated in a panel discussing policy

developments around wetland management in South

Africa. Discussion focussed on the development of

partnerships to support wetland conservation like the

uMngeni Ecological Infrastructure Partnership and the

Central KwaZulu-Natal Climate Change Compact.

Acronyms

ARC 	 Assessment Report for Cities and Climate Change

CEBA 	 Community Ecosystems-Based Adaptation

cCR 	 carbonn Climate Registry

CKZNCCC 	 Central KwaZulu-Natal Climate Change Compact

COGTA 	 South African National Department of Cooperative Governance and Traditional Affairs

COP 	 Conference of Parties

DAC 	 Durban Adaptation Charter

DEA 	 South African National Department of Environmental Affairs

EPCPD 	 Environmental Planning and Climate Protection Department

EPIC-N 	 Educational Partnerships for Innovation in Communities Network

GAN 	 Global Adaptation Network

GHG 	 Greenhouse Gas

ICLEI	 Local Governments for Sustainability

ICMA	 International City/County Management Association

IIED 	 International Institute for Environment and Development

IPCC 	 Intergovernmental Panel on Climate Change

LEDS 	 Low Emission Development Strategies

NGO 	 Non-Governmental Organisation

SACN 	 South African Cities Network

SALGA 	 South African Local Government Association

UCCRN 	 Urban Climate Change Research Network

UNEP 	 United Nations Environment Programme

UNFCCC 	 United National Framework Convention on Climate Change

USEPA 	 United States Environmental Protection Agency

USAID	 United States Agency for International Development

Durban Adaptation Charter 2017 Annual Report Durban Adaptation Charter 2017 Annual Report

28 29

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

DAC Implementation during
2018:

The challenge for 2018 will be to maintain the substantial

website input generated over the past few years without

the support of a service provider for the Secretariat.

This will require some institutional realignment in terms

of responsibilities and programmes within Durban.

Durban will continue to drive the Hub and Compact

approach to implementation in Africa. Following the

interest expressed by Accra officials during the C40

African Adaptation Forum, the DAC Secretariat is

planning to secure an Accra – Durban exchange. To

begin the year, Durban will host a delegation from the

City of Lusaka for a city-to-city learning exchange

around the topics of applying Community- Ecosystem-

Based Adaptation (CEBA) responses for climate change,

including implementing a Sihlanzimvelo type approach

to river and waste management. This delegation will

visit Durban from 6th – 9th February.

Responsibility for oversight of implementation of the

Central KZN Climate Change Compact will move from

Durban’s Climate Protection Branch to the Mayor’s

Parlour. It is hoped that, through this move, political

support for Compact members will be strengthened

to facilitate implementation of Compact activities

throughout its members. Work will proceed with the

development of an integrated concept note for climate

change adaptation. This is being overseen by the

Compact Steering Committee. The Compact of Coastal

Cities of Northern Mozambique members will continue

to develop their work programmes and submit their

funding proposals, with support from the Coastal Cities

Adaptation Programme (CCAP), funded by USAID.

Durban will continue to drive implementation of the

Southern African Urban Climate Change Research

Network’s Knowledge Hub. A decision on a funding

proposal submitted to LIRA to support a UCCRN

research network between the Central KZN Climate

Change Compact, the Compact of Coastal Cities in

Northern Mozambique and Dar es Salaam is expected

by the end of January. Durban is also planning to host

the UCCRN Urban Design Lab team in early June to

work on what will likely be Africa’s first climate change-

designed urban renewal project. Outcomes from this

UDL workshop will be presented at a UCCRN session at

the Adaptation Futures 2018 Conference in Cape Town

later in June. In March, the DAC will be represented at

an IPCC Cities and Climate Change Conference side-

event, hosted by the City of Edmonton and UCCRN, for

the launch of the latter’s Second Assessment Report on

Climate Change and Cities (ARC3-2).

Following the commitment of African city-university

pairs to establish an EPIC-African network, the DAC

Secretariat will work to support the establishment of

this network through Lusaka’s launch of an EPIC-A

website. Durban will continue to work on implementing

its own pilot EIPC programme in preparation for full

scale roll-out. It is hoped that leaders of EPIC-A will be

able to attend ICLEI’s Resilient Cities Congress in April

2018 to highlight progress that has been made.

Durban Adaptation Charter 2017 Annual Report

31

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

Durban Adaptation Charter 2017 Annual Report

30

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

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.	 Mainstream 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 todetermine 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.

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, the physically and mentally challenged, disadvantaged

minorities 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.

Appendix One: The Durban Adaptation Charter 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, measurable, 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.

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.

Durban Adaptation Charter 2017 Annual Report

32

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

1.	 Argentina	 (1)

2.	 Bangladesh	 (3)

3.	 Bhutan	 (3)

4.	 Botswana	 (1)

5.	 Brazil	 (1)

6.	 Cameroon 	 (1)

7.	 Canada	 (3)

8.	 Chile	 (2)

9.	 Colombia	 (1)

10.	 Denmark	 (1)

11.	 Ecuador	 (1)

12.	Germany	 (1)

13.	 India	 (7)

14.	 Indonesia	 (3)

15.	 Israel	 (1)

16.	Kenya	 (2)

17.	 La Reunion (France)	 (1)

18.	Malaysia	 (1)

19.	 Mauritania	 (1)

20.	Mauritius	 (10)

21.	 Mexico	 (1)

22.	Mozambique	 (1)

23.	Namibia	 (32)

24.	Nepal	 (1)

25.	Nigeria	 (59)

26.	Norway	 (430)

27.	 Pakistan	 (1)

28.	Philippines	 (53)

29.	Republic of Maldives	 (1)

30.	Senegal	 (4)

31.	 Solomon Islands	 (1)

32.	South Africa	 (280)

33.	South Korea

	 (Republic of Korea)	 (2)

34.	Sri Lanka	 (2)

35.	Sweden	 (1)

36.	Taiwan (R.O.C)	 (2)

37.	 Tanzania	 (134)

38.	Thailand	 (2)

39.	The Gambia	 (1)

40.	Turkey	 (1)

41.	 Uganda	 (1)

42.	United States of America	(2)

43.	Vanuatu	 (1)

44.	Zambia	 (4)

45.	Zimbabwe	 (1)

Total	 1064

The number of cities that personally signed the DAC are reflected for each
country below as well as those signed on by Local Government Associations

Appendix Two: List of DAC Signatory Countries

The DAC Partnership
City Partners

Implementing Partners

Funding Partners

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 7920 | Fax +27 31 311 7134

Email Sean.O’Donoghue@durban.gov.za.

