
DAC

2019
Annual Report

Table of Contents

Introduction 1
DAC Implementation during 2019 2
 Overview of Hub and Compact Approach 2
 DAC Hub and Compact implementation during 2019 3
 Climate Change Compact implementation during 2019 7
 EPIC-N 11
 UCCRN 14
 Cities Resilience Forum 17
DAC Communication during 2019 17
 International Events 17
 Local/ National Events 22
 DAC Media Communication 24
DAC Implementation 2020 24

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 1

As we look back and reflect on 2019, with its devastating
floods and droughts in southern Africa, we can be encour-
aged by the progress our continent has made in addressing
climate change. Some of this progress is detailed in this
2019 report, where we see African cities learning from each
other and building capacity for implementation. We see
networks of researchers teaming up with their city partners
to produce knowledge that will help guide implementation
efforts and build a new generation of young professionals
that are empowered to support our continental climate
change effort.

As the new mayor of eThekwini Municipality, I have had the
pleasure of getting to know the excellent climate change
work being done in the City. This has included my election to
the C40 Vice-Chair representing Africa. Along with this role
comes the responsibility of bringing our African colleagues
and family on this journey towards a low carbon and climate
resilient destination. I will work hard with my City staff to
ensure that opportunities are made available to our African
colleagues, to raise awareness of, and capacity for climate
change implementation during this new decade.

The year, 2019, was a successful one for Durban’s
climate change work with the development of Africa’s
first Climate Action Plan, which seeks to drive our
City’s development pathway towards a destination
that is compatible with a world where global average
temperature increase is limited to 1.5 °C and where
resilience is enhanced in all of our communities and
ecosystems. This year we will look to begin imple-
menting our CAP and doing our part for the global
effort on Climate Change.

Mayor’s Foreword

Mayor Kaunda eThekwini Municipality

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 2

The Durban Adaptation Charter (DAC) was the historic
outcome of the Durban Local Government Convention
held in Durban, South Africa, in 2011, during the 17th
Conference of the Parties of the UN Framework Conven-
tion on Climate Change (COP17).

The Convention was organised by the eThekwini (Durban)
Municipality in partnership with the South African Local
Government Association, SA Cities Network, SA Depart-
ment of Environmental Affairs, SA Department of Cooper-
ative Governance and Traditional Affairs and ICLEI – Local
Governments for Sustainability. The Convention was
attended by over 700 high-level delegates from around
the world. After intense deliberation, the delegates unani-
mously adopted the Charter, and it was presented at the
high-level plenary session of COP17.

The DAC commits signatories to ten principles of best
adaptation practice (see below), 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, mostly from local governments of developing
countries.

By December 2015, the DAC signatories’ database had
1069 signatories. Local government organisations
accounted for 728 of the signatories. The balance were
individual signatories, either mayors or their assigned
representatives.

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. Since a seminal workshop
in 2013, the DAC Secretariat has been developing an
implementation plan, and progress in implementing
this plan has been reported in a series of DAC annual
reports. This report outlines the progress made in
respect of DAC implementation during 2019.

1. Mainstreaming adaptation as a key informant of
all local government development planning.
2. Understand climate risks through conducting
impact and vulnerability assessments.
3. Prepare and implement integrated, inclusive and
long-term local adaptation strategies designed to reduce vulnerability.
4. Ensure that adaptation strategies are aligned
with mitigation strategies.
5. Promote the use of adaptation that recognises the needs of vulnerable
communities and ensures sustainable local economic development.
6. Prioritise the role of functioning ecosystems as core municipal green
infrastructure.
7. Seek the creation of direct access to funding opportunities.
8. To develop an acceptable, robust, transparent, measurable, reportable
and verifiable (MRV) register.
9. Promote multi-level and integrated governance and advocate for
partnerships with sub-national and national governments on local climate
action.
10. Promote partnerships at all levels and city-to-city cooperation and
knowledge exchange.

Ten DAC principles:

ETHEKWINI MUNICIPALITY

Introduction

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 3

This has been another busy year for the Durban Secretariat overseeing implementation of the Durban Adaptation
Charter. Activities associated with implementation of the Hub and Compact approach can be found in the next
section, and details of attendance at local and international events by the DAC Secretariat can be found later in this
report. The DAC has managed to sustain political support following the assumption of duties of Durban’s new
Mayor, Councillor Mxolisi Kaunda during the year. During 2019, the DAC Secretariat has managed to leverage a
number of opportunities to implement climate change adaptation programmes and host events through partner-
ships with international organisations, hence there has been a lot to report on in the DAC Annual Report for 2019.

The DAC Hub and Compact approach essentially
describes a network of networks engaging in collabora-
tive climate change adaptation action. The development
of the DAC 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 learning
exchanges that enhanced peer-to-peer learning
outcomes within areas of mutual adaptation interest.

They formed the first two Hubs in the network. A direct
outcome of the exchanges was Durban’s adoption of a
sub-national climate change compact partnership model
(hereafter referred to as the Compact model), 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 gene-
sis of the development of the “Hub and Compact”
approach. It was envisaged that a number of Hubs,
each with its own Compact, would develop partner-
ships to effectively develop a network of networks
across Africa 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.

DAC Implementation during 2019

Overview of Hub and Compact Approach

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Durban’s co-hosting of the isiPhingo Urban Design
Climate Workshop with UCCRN and the growth of the
EPIC African network. Further details of this progress
can be found in this next section.

DAC Hub and Compact implementation during 2019

Summary
During 2019, there were no fewer than three learning
exchanges completed. The three learning exchanges
conducted during 2019 are described below. They includ-
ed a delegation from Mpumalanga Province visiting the
Central KwaZulu-Natal Climate Change Compact
(CKZNCCC) in Durban, a delegation from Durban visiting
Mombasa for the first Miji Bora Project learning exchange,
and an exchange between two catchment-management
focussed partnerships in South Africa. The Central KwaZu-
lu-Natal Climate Change Compact met regularly, including
convening for a special finance training event, and made
good progress in working towards a regionally integrated
response to climate change adaptation through the C40
Cities Finance Facility programme. Excellent progress was
made in advancing transdisciplinary research through

Page 4

During 2017, a series of exchanges were concluded with
Northern Mozambican Hubs, and the Compact of
Coastal Cities of Mozambique emerged. By entering into
Compact partnerships with a Hub, local and district
municipalities agree to work collaboratively in address-
ing climate change. This provides an opportunity for a
coordinated climate change adaptation response that
transcends local political boundaries (See Figure 1). It
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. A summary of the Hub and Compact
approach is provided below.

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 DAC
Secretariat works closely with the DRAP Secretariat to
ensure that other African Hub cities develop similar
research support. This is being done through the Urban
Climate Change Research Network and the develop-
ment of the EPIC-Africa network (see implementation
during 2019 below).

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

supports and monitors the mainstreaming of climate change by municipalities. As a provincial custodian of the
Integrated Development Plans (IDPs) and in the interest of risk reduction and compliance with legislation, the
department engaged in the process of developing customised assessment tools in partnership with EDTEA. The
tools seek to determine the readiness in disaster response as well as to establish if municipalities have made any
commitments towards disaster risk reduction and response to climate change. The Municipal Spatial Development
Framework (SDF) should reflect these elements and complement the IDP.

These tools are used throughout the annual IDP process. COGTA also have a very close working relationship with
the South African Weather Service, EDTEA and SALGA in driving capacity building and awareness on the issues of
climate change throughout the province. The workshop also gave an opportunity to the KwaDukuza Local munici-
pality to share their successes in the implementation of their climate change program as a secondary municipality.
UMgungundlovu District Municipality presented on the comprehensive organisation of the uMngeni Resilience
project and how it has built governance between different stakeholders and at different levels. EThekwini Municipal-
ity gave an overview of a governance framework that the municipality has adopted to mainstream climate change
within the municipality. The Mpumalanga Province also gave a comprehensive overview of how their departments
as well as their municipalities are responding to climate change vulnerability.

SALGA presented their role in the CKZNCCC. The
Mayoral Compact concept was instigated from the
CKZNCCC to secure political will and support to KZN
municipalities. The compact of mayors’ existence
would therefore become a link or a reporting forum to
the Provincial Council, which is chaired by the Premier.
The Mayoral Compact was launched on the 13
November 2018. The Mayors signed a commitment to
take local actions in each of their municipalities and
implementing it through the KZN Climate Change
Compact of Mayors. EDTEA explained how being part
of the CKZNCCC has allowed the province to package
the provincial programs according to municipal needs,
while COGTA gave an overview of how the department

Page 5

Mpumalanga City-to-Province Exchange
Planning for, and the conceptualisation of the work-
shop program took place over several email exchang-
es and teleconference calls, during the period of
December 2018 to January 2019. The two days
Regional Knowledge Exchange workshop with
Mpumalanga Province took place on 14-15 February
2019. The workshop was hosted by KwaDukuza at
Zimbali Fairmont Resort. The workshop was attended
by the eThekwini Metropolitan Municipality, iLembe,
Ugu and uMgungundlovu District Municipalities and
KwaDukuza, uMshwathi, Ray Nkonyeni, uMhlathuze,
uMsunduzi, uMngeni and Mtubatuba Local Municipal-
ities from KZN. The South African Local Government
Association (SALGA KZN), KZN Department of
Economic Development, Tourism and Environmental
Affairs (EDTEA) and the KZN Department of Co-oper-
ative Governance and Traditional Affairs (COGTA)
were also participating as the core steering committee
of the CKZNCCC.

The significant progress made by municipalities that are
members of the CKZNCCC has not gone unnoticed,
since its inauguration in 2014. Municipalities that are a
step ahead than the rest of the municipalities in KwaZu-
lu-Natal Province (KZN) have always given credit of their
progressive climate change work to the CKZNCCC. In
the previous DAC reports, members alluded to how they
have benefited from their participation in the CKZNCCC
meetings and workshops.

Mpumalanga Province learned about the CKZNCCC
through KwaDukuza Local Municipality in 2018.
KwaDukuza’s talk on their climate change work
conveyed a substantial acknowledgement to the lessons
and guidance from the Compact. In November 2018, the
Mpumalanga Province through the Department of
Agriculture, Rural Development and Environmental
Affairs reached out to KwaDukuza and the Compact
secretariat to discuss the possibility of a benchmarking
exercise.

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 6

The Energy Office of eThekwini Municipality led the
delegation to the Solar Project at UShaka Marine
World and provided a brief overview of the processes
that took place during the inception stage of the
project. The office also highlighted the strategic vision
of the municipality in achieving the 100% goal of
renewable energy and that the project is fully funded
by the municipality. Solar technology is constantly
improving, and the prices are falling making them
more accessible. The solar systems were designed
with a built-in automated monitoring system that is
accessible to all stakeholders. This was the project
that the Mpumalanga municipalities could invest in as
planning is underway to decommission several
coal-fired electricity plants in the province.

 The Mpumalanga delegation had the opportunity to visit
a range of climate change project sites being implement-
ed by the CKZNCCC municipalities. They visited the
Ilembe District Municipality Wastewater Recycling Project
in Ballito. The project was implemented to respond to the
severe drought late in September 2014. The wastewater
recycling was found to be sustainable and the most
cost-effective and the preferred option for further devel-
opment. This was one of the most suitable and relevant
projects for the Mpumalanga Province to consider in
addressing the issues of drought, since the province is
inland.

There was also a site visit to the Buffelsdraai Reforesta-
tion Project, where eThekwini Municipality’s Environmen-
tal Planning and Climate Protection Department, in
partnership with the Wildlands Conservation Trust and
Durban Solid Waste, initiated the Reforestation Project in
2008. The aim of the project was to alleviate the climate
change impacts of hosting the Durban- based elements
of the 2010 FIFA™ World Cup. The restoration of forest
ecosystems was identified as a way of absorbing
event-related greenhouse gas emissions while enhancing
the capacity of people and biodiversity to adapt to the
inevitable effects of climate change. This project was
demonstrating an innovative and a sustainable way that
Mpumalanga municipalities can design and manage their
waste landfill sites in the future.

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 7

Mombasa exchange

The first peer to peer learning exchange between officials
of eThekwini Municipality and the County Government of
Mombasa took place from 11 – 13 November 2019 in
Mombasa, Kenya. These two coastal cities share many
similarities and challenges, and both have committed to
improving the functioning of their governments and
addressing climate change through engaging in a series
of learning exchanges. The November exchange focused
on sustainable solutions to climate change-related chal-
lenges in the Water, Sanitation, Solid Waste, Environment,
Transport and Energy sectors and was convened as one
of the key activities of the Miji Bora action research
project.

The Miji Bora project is funded by the Western Indian
Ocean Marine Sciences Association (WIOMSA) within
its Cities and Coasts programme. It is a transdisci-
plinary action research project with the learning
exchange team drawn from researchers and city
officials from these two cities and supported by
Coastal and Marine Resources Development
(COMRED) in Mombasa, Kenya. The aim of the Miji
Bora project is to develop and prototype smart and
sustainable solutions for a climate resilient County
Government of Mombasa (CGM). The peer to peer
(P2P) learning component of the Miji Bora project
seeks to develop and test a framework for P2P learn-
ing between cities, critically assessing the efficacy of
the CGM experience.

The workshop was able to provide fundamental principles, and model approach to help Mpumalanga establish their
compact. It provided guidance on how the provincial departments can work together in supporting their municipali-
ties as well as the critical role that is played by the municipalities in driving the climate agenda according to their
needs and at a pace that will leave no one behind. While Mpumalanga has an existing functional forum to deal with
the issues of climate change; there is still a need to establish an intimate institutional arrangement that is driven by
municipalities. This first learning exchange between Mpumalanga and KwaZulu-Natal is just the beginning of a
climate change response partnership between the two provinces. The CKZNCCC committed itself to a long-term
collaborative peer to peer learning journey to ensure the success to Mpumalanga’s vision ahead. Mpumalanga has
proposed to take the lessons to their political principals and launch their compact this year.

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 8

UMngeni Project learning exchange

The first exchange visit coincided with unusually
persistent rainfall in Mombasa. The so-called short
rains of October and November were remarked, by
many, to resemble the long rains of April to June. This
was due to the state of the Indian Ocean Dipole (anal-
ogous to the better known El Nino event). The
increased rainfall served to highlight challenges
around transport and drainage, which in of itself was
useful, but was also an impediment to visiting sites.
For example, access to the new landfill site is not
possible during persistent rains, and some CGM
officials were not able to attend meetings due to not
being able to make it to the venues. Despite these
challenges, there was a real commitment from, and an
interest shown by the CGM officials in the peer learn-
ing process, and the meetings exceeded expectations
in terms of highlighting topics and projects for the
main exchange in Durban early next year. The
exchange visit culminated in a visit to the Mombasa
County Government Committee Clerk’s office and the
opportunity to present to the Environment, Solid
Waste and Energy Committee.

In March 2019, stakeholders from the uMngeni Ecologi-
cal Infrastructure Partnership (UEIP) and the uMngeni
Resilience project met for a learning exchange at the
ukuLinga Research Farm in Pietermaritzburg. The
exchange, hosted by the University of KwaZulu-Natal’s
School of Agriculture, Earth and Environmental Scienc-
es, aimed to reduce climate change threats facing
small-scale farmers and communities in the uMngeni
River catchment area.

The UEIP has a broad range of committed actors, from
local, provincial and national governments, NGOs, water
utility companies, and the forestry and agricultural
sectors. It is overseen by the South African National
Biodiversity Institute (SANBI) and seeks to enhance the
role of ecological infrastructure in the catchment to
improve water security and quality. The uMngeni Resil-
ience Project is funded by the Adaptation Fund and is
being implemented by uMgungundlovu District Munici-
pality with oversight by SANBI. The mutual focus of
these two programmes made for a natural fit with the
learning exchange. The exchange provided an opportu-
nity to take in the lessons learnt in each programme and
apply them within the context of their own lived realities.
The exchange formed part of regional celebrations for
National Water Week in South Africa.

The exchange programme and details of discussions for each meeting can be found in the project report on the Miji
Bora website: https://mijibora.org/.

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 9

Central KZN CC Compact

The CKZNCCC was established as a way forward to
provide an on-going forum through which participating
municipalities can cooperate on reducing climate
change related vulnerability in KZN communities,
through information sharing, building capacity amongst
municipal staff, and collaboration on climate change
adaptation projects. The CKZNCCC was first convened
on 28 February 2014. Since its inception, the Compact
has focussed on training and capacity building through
attendance at international fora, as well as local training
workshops.

2019 has been a year of translating plans and policies
into action through mainstreaming, establishing ways to
finance climate change work inception of programs on
the ground. For some municipalities it has been an
opportunity to accelerate the momentum and the imple-
mentation of their pilot projects. Municipalities as well as
the provincial stakeholders have been doing a lot of
work in between the meetings and the workshops. In
fact, more workshops were convened than meetings in
the year 2019. The year kicked off with the learning
exchange with the Mpumalanga Province in February.
This was followed by the C40 & GIZ Cities Finance facili-
ty workshop in March. UMhlathuze Local Municipality
hosted a compact meeting in May. The CKZNCCC also
participated and contributed during the consultation
session for the National Climate Change Adaptation
Strategy draft, which was facilitated by SALGA at the
end of May. In July SALGA also hosted the Compact
meeting & training on financing of climate change &
funding proposals development. As the year unfolded
there were further workshops on Monitoring, Reporting
and Verification systems and a Building Efficiency
Accelerator worked hosted by ICLEI Local Governments
for Sustainabilty and EDTEA. The last meeting of the
year was then hosted by eThekwini Municipality in
November.

Summary of Compact meetings during 2019:

A C40 Cities Finance Facility (CFF) special workshop
was convened on 29 March 2019 to formally introduce
the partnership between the C40 Cities Climate Leader-
ship Group (C40) and the German Federal Ministry for
Economic Cooperation and Development (BMZ) in
trying to address the shortage of expertise in securing
investments for infrastructure projects by developing
cities. The CFF program is being implemented success-
fully in eThekwini, resulting in a vision to expand it at a
regional scale through the CKZNCCC. The CFF program
manager as well as the representatives from Germany
presented about the background on the program and
how they envisage to roll it out through the CKZNCCC.
They explained that they would like to extend the
program to at least 4 secondary cities. Municipalities
had to develop proposals that were packaged like the
Sihlanzimvelo Program of eThekwini. The projects
should not resemble the exact characteristics of Sihlan-
zimvelo but should have a foundation of communi-
ty-based river management. Municipalities were also
taken through a selection phase and timeline.

UMhlathuze and uMsunduzi Local Municipalities
submitted applications. The idea was for CFF to imple-
ment a mini programme, where program managers
similar to eThekwini will be providing technical support
to the CKZNCCC secondary cities. In this given that
these municipalities share many similar climate
change-related challenges, like the flooding pictured
below, it makes sense for the cities' officials to work and
learn together. In this way the CFF program will have a
regional impact. The successful application that were
submitted by uMhlathuze and uMsunduzi were depen-
dent on the funding donors to prioritise the two munici-
palities and make money available to implement the
program. The CFF is still seeking other avenues for
donor funding. The CFF has proposed to convene
special seminars that will be dedicated to uMhlathuze
and uMsunduzi, while the funding is on hold. During
these seminars, the rest of the Compact members will
also be invited to take lessons from the mechanisms
that were going to be proposed for uMhlathuze and
uMsunduzi for the development of their riverine and
catchment management business cases.

Climate Change Compact implementation during 2019

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page10

UMhlathuze hosted a meeting on 17 May 2019.
During the meeting the possibility of hosting the ICLEI
World Congress 2021 as CKNZCCC stakeholders
was discussed in depth. The compact concluded that
the magnitude of the event required higher level com-
mitments, and the Office of the Premier (OTP) was
identified. On consultation with the OTP, the recom-
mendation by the CKZNCCC was tabled and the OTP
indicated that their priorities were set on hosting a
provincial climate change Summit in 2019; and they
indicated that they would not be able to raise and
commit the estimated required funds. During the
meeting uMhlathuze shared and took the compact
members on the various sites visits, where they are
implementing the project of

Building Climate Resilience at Mzingwenya Settlement.
The municipality is implementing the uMhlathuze Water
Stewardship Partnership project in partnership with
National Business Initiative (NBI). The project coordi-
nates multi-stakeholder engagements to build resilience
in water security using local indigenous knowledge. The
Mzingwenya is a wetland, which is now saturated with
semi- formal to informal settlement and business. The
wetland is in dire state and communities exacerbate the
situation by planting Eucalyptus trees to remove surface
water to manage the rising dampness that is affecting
their households. In Mzingwenya the project works
most with the youth to looked at ways to harness their
energy and imagination and equip them with insights
and tools to help mobilise their communities to increase
climate resilience.

The seminars will be convened this year and they will involve all relevant stakeholders to learn as a collective. This
will make it easy to develop their business plans in a cooperative manner. In this way, they will have a better under-
standing of their individual roles and responsibilities as well as to build a sense of ownership to the programme.

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 11

SALGA facilitated a process of soliciting municipal
inputs into the draft National Adaptation Strategy that
has been developed by the National Department of
Environmental Affairs. The consultative workshop took
place on the 30 May 2019. SALGA facilitated discus-
sions between Local, District and Metro Municipalities.
Furthermore, the session was attended by the KZN
EDTEA and the Departments of Agriculture, Forestry
and Fishery. During the session there was consensus
with the overall objective of the National Draft Adapta-
tion Strategy, however there is lack of synergy with
other legislative documents such as National Environ-
mental Management Act and the draft National Climate
Change Bill. The municipalities believe that coordina-
tion of climate change should not be mistaken for
environmental management, thus it should be coordi-
nated at the level of President because it is an issue
that cuts across all sectors not only that of environ-
ment. The draft strategy fails to consider the local
government sphere; there are indicators for supporting
the provincial departments but no intention to support
municipalities or provide the municipalities with a man-
date to implement adaptation work. There is also a lack
of consideration for other key sectors such as Energy
and Transport. There also seems to be no consider-
ation for future ways of governance and operations i.e.
no mention of 4th industrial revolution and how the
three spheres will work to adapt, and no mention of
renewable energy or circular economies for funding
options.
The last meeting of the year was hosted by eThekwini
Municipality in November. During this meeting SALGA
provided a presentation on the new model protocols
for environmental management in South Africa that
they will be introducing. SALGA aims to support local
government in their climate agenda projects. The
presentation covered the local framework, governmen-
tal structures and costs involved in the initiative. The
environmental legal protocol took three years to estab-
lish. Municipal capabilities were identified and various
structures of how municipalities can be structured with
regards to environmental management and sustainabil-
ity were reviewed. Municipal Health was identified as a
sector that needs to be included as part of these struc-
tures. SALGA is also developing prototypes that will
only respond to the dynamics in the municipality. The
costs and budgets involved are determined by National
Treasury according to how big the municipality is and
where they are located. Climate financing was identi-
fied by SALGA as a necessary part of costing and
financing in environmental management. The total
budget for environmental management in South Africa
that was identified for the next five years is R44 billion,
with

KwaZulu-Natal requiring R8 billion of that amount. The
National Treasury is experiencing financial constraints
and these funds may not be easily accessible. SALGA
will make this presentation to the National Treasury
department to help them see the importance of this
budget. A challenge with motivating for climate change
budget is that this type of work does not necessarily
generate revenue. There are other options available for
funding like Grants and the Division of Revenue Act
(DORA). During this meeting the stakeholders reflected
on the annual progress done within their institutions.
The most significant update was the compilation and
the submission of the Carbon Disclosure Project (CDP)
reports. KwaDukuza and uMsunduzi Local Municipali-
ties were submitting their reports for the first time on
the CDP in 2019. In the previous years, they were
reporting on the carbonn Climate Registry. Both munic-
ipalities received an evaluation grading of level D for
“Disclosure level”. Both municipalities highlighted that
they were very excited about this project as it provides
them a room for future growth. EThekwini Municipality
also submitted their CDP report. They received an
evaluation grading of level A for “Leadership level”. The
municipality highlighted that it is going through a
process of developing a reporting template that can be
reached out to different line functions.

UMgungundlovu District Municipality was one of the
early Municipalities in Africa to access the Adaptation
Fund (AF). The district has been implementing the
uMngeni Catchment Climate Change Resilience
Project for about 5 years now, but there was little on the
ground. They applied for an extension to finish the work
they have started, and it has been granted by the fund
administrators. The program lacks governance over-
sight and political support. The CKZNCCC in partner-
ship with EDTEA and SALGA reached out to the munic-
ipality to facilitate an engagement with their political
leadership to create awareness and to lobby for their
support for the program. While the situation is in a
volatile state and practitioners are being wary of a
direct engagement; the municipality welcomes to host
the first compact meeting this year and invite their
political leadership. On the other hand, their imple-
menting partner University of KwaZulu-Natal (UKZN)
has applied for further funding from the GCF. On this
funding there will be up scaling on component 1 which
is the early warning system and component 3 which is
climate smart agriculture, which will be upscaled
throughout the KZN, Eastern Cape and Limpopo Prov-
inces. The roll out plans for this are still under develop-
ment, but they are hoping to get it off the ground by the
first half of this year.

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 12

The proposal for the new SALGA Unit was well received by the compact members. Members felt that it was coming
at a much-needed time because the Climate Change Adaptation Strategy Draft and Climate Change Bill are lacking
the intention to support municipalities for climate change response funding. SALGA will become a negotiating body
for climate finance on behalf of the municipalities through this new unit. The compact members felt that this
one-day workshop was insufficient to cover this topic and that a two-day workshop/seminar on climate finance
should be convened. It was suggested that the compact members should attend this seminar with their Treasury/Fi-
nance department colleagues because they will be working together in managing climate finance. There was also
a suggestion for the Development Bank of South Africa (DBSA) to be part of the seminar as they are a relevant
stakeholder. This seminar should highlight the following key areas:

The compact meeting took place two days after the KZN Premier convened the Climate Change Summit. EDTEA
provided feedback on the summit and highlighted the resolutions taken that included the following:

SALGA also hosted the compact meeting and training
on financing of climate change & funding proposals
development in July. The main aim of the workshop
was to provide municipalities with an insight of various
funding streams available in the country and interna-
tionally as well as a scope on how to access these
funds; capacitate municipalities on how to develop
bankable business plans and funding proposals for
their climate change projects; and initiate a supporting
mechanism for municipalities at intergovernmental
level and through private & public participation.
SALGA has also established a Finance Support Unit
for the Cities to facilitate support and create an aware-
ness of the options municipalities can try to tap into to
secure climate financing. The C40 Cities Finance
Facility was also invited to this Compact meeting to
share information with the municipal practitioners on
what is out there in climate finance at an international
level and what the expectations are from funders. The
pros and cons of the application processes were
discussed.

Climate Finance training:

• Cost Benefit Analysis: How a municipality can motivate for climate funding with numbers and costs attached.
• Packaging of Projects: What is the best way of selling a project, knowing what sells. The way you package a
project might win them the funding.
• Pre-physical Study and Physical Study: What is the difference, what are the benefits and how to conduct these.

• Coordination of climate change in the province should be enhanced.
• Climate change should be institutionalised at local government to the provincial level.
• Municipalities should have a functioning unit or person dedicated to climate change.
• Capacity should be established at all levels.
• The Premier’s Office should also resuscitate and convene the KZN Climate Change Council.

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 13

The Provincial Economic Development, Tourism and
Environmental Affairs Department has been implementing
a project to develop the Green House Inventory and Mon-
itoring and Reporting System for the Province. The
project commenced in July 2019. The project is currently
at a collecting data phase. The department convened a
stock taking workshop, and a two days Measuring, MRV
emissions dialogue, which looks at National, Provincial
and Local level. They are planning to have a system that
is synergised. The Provincial Climate Adaptation Strategy
was presented to the joint clusters of the provincial cabi-
net. The department was hoping to get it approved
before the end of the performance year, in March 2020.
There is also an Implementation Climate Adaptation Plan
that has specific key actions that they will undertake this
year.

In response, Pemba gained enough knowledge in the
city council and replicated practice through partner-
ing with media (especially radio) and local NGOs.
They secured funding from the European Union and
other external bodies to start implementing resilient
community development initiatives including localiz-
ing the Sustainable Development Goals. The CCNM
Compact is now moving from capacity building and
awareness raising to advocacy and monitoring
climate action through affordable technologies.
Pemba is leading the CCNM Compact under the
guardianship of the National Association of Munici-
palities of Mozambique.

Cyclone Kenneth struck Mozambique just six weeks
after Cyclone Idai caused massive flooding in the
central region near Beira.

The Compact of Coastal Cities of Northern Mozambique
(CCNM) was formed in December 2017 following a series
of learning exchanges between the three founding
Mozambican cities (Nacala, Pemba and Quelimane) and
Durban. During 2018, the Compact played a pivotal role in
building capacity in other Mozambican cities through the
National Association of Municipalities in Mozambique.

In April 2019, the northern Cabo Delgado province in
Mozambique experienced the country’s strongest storm
in recorded history, Cyclone Kenneth. Pemba and Maco-
mia (central region of Cabo Delgado province) were worst
affected with about 80% of homes partially or completely
destroyed in Macomia district. In Pemba, there was
substantial flooding in the city centre and in surrounding
areas, with significant damage to roads, bridges, and the
loss of electricity and telecommunication. There were at
least 25 deaths, with more than 200 000 families affected.
The Government, through the National Institute of Disas-
ter Management took action to assist those affected.
Nacala was less impacted, with some flooded roads and
fallen power lines, but there were no fatalities.

 The department is also working on a 5-year roadmap
for the Province, which is the third document giving
guidance in terms of what is expected from each
sector departments. Once the roadmap is approved
by the provincial executive, it will be communicated
at all levels of government. The Provincial Climate
Change Council was supposed to sit on the 14 of
November and has since been postponed for this
year. The council consists of MECs, and there will be
a member of civil society, business and other organs
of state and mayors. The inaugural meeting is
proposed to take place this year.

Summary of EDTEA implementation during 2019:

Compact of Coastal Cities of Northern Mozambique

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 14

is a unique but radically simple model that systematically
matches the real-world needs of cities and local govern-
ments with the skills, intellectual resources and creativity
of university students and faculty. The matching process
is designed to enhance the capacity of cities and commu-
nities to become more sustainable, resilient, and adapt-
able to climate change. An EPIC partnership fosters
community innovation and leverages the largely untapped
expertise concentrated in a university geared towards
tackling real-life sustainability challenges within a com-
munity or city, which in turn provides university students
the applied learning experiences that they need to further
develop professionally. The EPIC model is highly adapt-
able to different governance structures, localities,
cultures and content areas. Moreover, EPIC partnerships
and EPIC networks tend to be self-sustaining, self-sup-
porting and self-led.

In an effort to build more confidence in the transferability
and adaptability of the EPIC model to a Global South
context, the EPIC partners hosted a 2-day regional-scale
training on the EPIC model in Cape Town, South Africa in
November of 2017. This event was limited to officials from
southern African cities and universities.

The model and the training were so well received that the
trainee pairs in attendance elected to form the first EPIC
network outside of the US and dub it the EPIC Africa
network. Emerging from this training were three early
adopters who have gone on to initiate their own programs
in Lusaka (Zambia), Durban (South Africa) and Nairobi
(Kenya). These programs have highlighted the versatile
and adaptive nature of the EPIC model as well as its
suitability as a cost-saving measure (especially in Lusa-
ka’s case). Since its establishment, the EPIC Africa
network has remained active with several other members
of the network now implementing projects in their respec-
tive settings using the EPIC partnership model and meet-
ing online monthly with assistance from the EPIC-N
Secretariat.

Since the Cape Town December 2017 training work-
shop, the EPIC Africa network has continued to grow
with administrative support from the EPIC-N global
secretariat. During 2019, the development of a web
presence was led by Dr Gilbert Siame of the University
of Zambia. Due to administrative challenges, this web-
site was replaced by an EPIC Africa Facebook page,
where regular updates are posted. The conversion
towards a less formal and more dynamic tool helps to
alleviate challenges associated with communicating in
Africa, like network reliability and capacity. The latest
updates can be found on the EPIC Africa Facebook
page .

During 2019, the EPIC-N global secretariat hosted
regular monthly network calls (first Monday of every
month) where network members provided updates of
their progress since the Cape Town training workshop
and connected with other network leaders for guid-
ance on how to proceed with establishing their EPIC
programmes. With the securing of funding for the
training workshop being planned for 2020, attendance
at these calls really picked up, with members of the
FRACTAL programme strong in their attendance.

The EPIC-N Network (EPIC-N) is the collection of
institutions that have successfully adopted this new
model for community innovation and change. There
are currently 38 institutions implementing this model,
mostly in the United States of America. In addition,
because of this growth in the number of institutions
implementing the model, EPIC-N members have
established a secretariat, along with an executive and
advisory board, to support the information and training
needs of its members, document and share the grow-
ing number of successful EPIC projects undertaken
and to continue to expand the network. Now ten years
in the making, EPIC-N members have completed well
over 1200 projects resulting from various implementa-
tions of the EPIC model representing hundreds of
thousands of student hours devoted to these projects
too.

Educational Partnerships for Innovation in Communities (EPIC)

EPIC Africa

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 15

Cities and communities face serious challenges related to poverty, waste management, environmental sustainabili-
ty, water quality, health, loss of biodiversity, and many more. While these are real challenges, a lack of knowledge
on how to address these is often not a barrier, but rather putting knowledge into practice is. City government
officials often lack the time, capacity and knowledge to address these pressing challenges, but academics from
local universities are often well-placed to address these challenges. Matching cities and universities to take advan-
tage of the others’ needs and capacities has been challenging, but through Educational Partnerships for Innovative
Communities Network (EPIC-N) such barriers are now starting to be addressed in Durban. EPIC-N is an award-win-
ning university-community partnership program that works at a large scale to advance the needs of communities
while training the next generational workforce and leadership. It is a simple idea with the aim of working with
Schools and administrative structures within universities and communities to achieve positive outcomes for all
involved.

The aim is for the implementation of a full-scale EPIC
partnership between eThekwini Municipality and the
University of KwaZulu-Natal, within two years of
successful completion of the pilot. The Durban EPIC
pilot has addressed key research needs which have
been identified by the Palmiet Community of Innova-
tors/ Practice (interested stakeholders within the Palmi-
et catchment) as part of the Palmiet Action Plan, as well
as research needs in coastal governance and water
and sanitation (eThekwini Water and Sanitation Unit).

The Durban EPIC pilot is a new approach, testing trans-
disciplinary methods within the Durban Research
Action Partnership (DRAP), which has been operational
between eThekwini Municipality (Durban) and the
University of KwaZulu-Natal (UKZN) since 2011. The
Durban EPIC pilot approach was adapted from the
EPIC-N model to suit local institutional conditions
through the implementation of two UKZN modules that
were trialled between 2018 and 2019. The Durban EPIC
A pilot, under the leadership of Dr Cathy Sutherland at
UKZN, included research on water and sanitation
focussed on an informal settlement community at the
confluence of the Palmiet and uMngeni Rivers.

EPIC Durban pilot

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 16

• Capacity building for emerging researchers and training for students. Three PhD students were appointed as men-
tors for 16 EPIC students and for coordinating the programme.

• Implementing the Durban EPIC pilots within the existing project which already have project action plan and
research questions.

• Three areas of speciality were identified for the EPIC A programme in both phases: water and sanitation, informal
settlement upgrading and the value of ecological infrastructure. These themes are aligned with the Action Plan of
the existing project, the Palmiet Catchment Rehabilitation Project and the research interest of the BEDS team to
ensure co-funding benefits.

• The involvement of municipal departments, the success of EPIC model relies on the commitments between
university and local municipality. For the pilots, the Environmental Planning and Climate Protection Department
(EPCPD) agreed to test the internship model of EPIC (which is not done in the US where EPIC originates from) and
Disaster Risk Management Unit making time to engage with students in the second phase of the pilot, and

• Students have drafted the disaster management plan for Quarry Road West informal settlement and they will pres-
ent this to Disaster Risk Management of the city

• EPIC students presented to the community on the impacts of floods using drone images, this process showed the
real impacts of flooding.

• Providing incentives for students; this needs to be planned carefully especially for full implementation of the
programme. For example, internship/s can be given to best student/s based on funds and availability of space
within the municipality. The incentives or stipend given to students prove to be useful considering the recent
#FeesMustFall campaign by students across the country.

• The expected outputs and outcomes from students’ reports were not clearly explained before inception of the
projects.

• Limited time for students to engage on projects or try to answer questions which the municipality needs answers
for

• Expanding this programme

The focus of EPIC is not only on promoting interdisciplinary approach but there are other important achievements

achieved through piloting this model:

Although there were achievements made in piloting the EPIC model in eThekwini Municipality, there were

challenges or lessons learned which need to be resolved before the full implementation of the EPIC model:

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 17

The success from the pilots led to the decision of going with the full implementation of the EPIC programme where
the idea will be to expand the programme from working with one discipline to 6 disciplines and involve other munici-
pal departments. Plans are underway for funding the full implementation of the programme with the permanent
EPIC coordinator who will be based at the university who will be responsible for the running of the programme; the
EPIC A pilots were coordinated by a Climate Protection Scientist from eThekwini Municipality and three PhD
students from UKZN. The implementation of the Durban EPIC pilot acknowledges contributions made by EPIC N
Global Secretariat and United States Environmental Protection Agency (USEPA) for their technical support and
UKZN for funding the Durban EPIC pilot through NRF: Functional Biodiversity Community of Practice.

EPIC Africa training workshop
Though it originated in the US a decade ago, the EPIC model is proving to be well suited for implementation in
Africa, with evidence coming to the fore of its cost efficiency and flexibility, and in particular, its ability to harness
and direct the creativity and innovative spirit embodied in many young students in Africa. The EPIC Africa Regional
Network, through the support of START International and the global EPIC Network (EPIC-N) secretariat, will
convene a second regional African training event in Durban South Africa from 3 – 6 February 2020. This will be the
first African-led EPIC training event conducted in Africa. The intention is to grow the number of cities and universi-
ties implementing the EPIC model partnership into a satellite of decentralized but connected self-led regional EPIC
African Networks throughout the African continent.

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 3 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. During 2019, collaboration between the DAC and UCCRN
reached record levels with some substantial successes recorded. Two funding proposals were submitted to the
European Union, with the DAC Secretariat collaborating with UCCRN researchers, but neither were successful.

To enhance eThekwini Municipality’s urban regeneration initiatives in the isiPhingo area of Durban, an Urban
Design Climate Workshop was conducted by the Urban Climate Change Research Network (UCCRN – www.uc-
crn.org) in Durban in February 2019. UCCRN is a worldwide research network that specialises in urban design and
climate change and includes eThekwini (Durban) as its main African knowledge hub. The workshop was supported
by GIZ through their global project Cities Fit for Climate Change (CFCC) as part of its collaborative partnership with
eThekwini municipality on the topic of climate change and urban development.

The UCCRN Urban Design Climate Workshop sessions allowed city officials from eThekwini Municipality (the
metropolitan government, also known as Durban, within which isiPhingo is located) to integrate and scale up
mitigation and adaptation principles by reducing energy consumption in the built environment, strengthening
urban climate resilience, and enhancing human comfort and quality of life. Through the participatory engagement
of the City Teams, the Climate Workshop was able to demonstrate that through energy-efficient urban planning
and urban design, compact urban districts can work synergistically with high-performance construction and land-
scape configuration to create interconnected, protective, and attractive urban areas that promote mitigation,
adaptation, resilience, and transformation.

The recommendations contained within the workshop report, which can be obtained from the DAC Secretariat,
were forwarded to the isiPhingo Urban Rehabilitation Project for implementation.

UCCRN

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

ETHEKWINI MUNICIPALITY

Page 18

The UCCRN Secretariat used the occasion of hosting a
side event within the United Nations Secretary General’s
Climate Summit in September 2019 to convene Hub
Directors of the UCCRN Knowledge Network for a strate-
gic planning Think Tank at Roosevelt House the following
day to scope the Third Assessment Report on Climate
Change and Cities (ARC3.3). The workshop was well
attended, and discussions focused on how to grow the
Knowledge Network, increase its effectiveness. ARC3.3
will be launched at the World Urban Forum in Abu Dhabi
in February 2020. Further information about this work-
shop and the side event can be found on the UCCRN
website: http://uccrn.org/.

UCCRN Hubs strategic meeting

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 19

The Urban Climate Change Research Network (UCCRN) hosted an official side event at the UN Climate Action
Summit, titled: Science for Cities: Actions towards 1.5°C from a Global Network of Scientists, Practitioners, and
Decision-Makers’ on 21 September at UN Headquarters.

Cynthia Rosenzweig and William Solecki (Co-Directors of UCCRN) provided welcoming remarks, followed by
keynote addresses by Daniel Zarrilli (Chief Climate Policy Advisor and OneNYC Director, NYC Office of the Mayor)
and Gavin Schmidt (Director, NASA GISS). Andrew Revkin (Director, Initiative on Communication Innovation and
Impact, Earth Institute at Columbia University) then moderated an interactive panel discussion with policy-makers
and UCCRN Hub Directors, as well as a representative from ICLEI. The panel discussion included Sean O’Dono-
ghue (eThekwini Municipality; Director, UCCRN African Hub), H.E Hon. Lee Kinyanjui (Chair of the Urban Develop-
ment Committee and Governor of Nakuru County, Kenya) , Minal Pathak (Ahmedabad University; Director, UCCRN
South Asian Hub), Mayor Lisa Helps (Mayor of Victoria, Canada) , Martha Barata (Instituto Oswaldo Cruz; Co-Di-
rector, UCCRN Latin American Hub), Mayor Minna Arve (Mayor of Turku, Finland), and Maryke Van Staden (Man-
ager, Low Emissions Development Program, ICLEI). Special remarks were provided by Maimunah Mohd Sharif
(Executive Director, UN-Habitat).

The event culminated in a call for action for a global initiative to bridge the science-policy divide by linking research
and action that tackles climate change across and within small, medium, and large cities. The contributions
demonstrated an urgent need to ‘unite behind the science’, with cities making significant progress in climate action
where scientific information is more readily available. Mayor Minna Arve of Turku stated that her city’s many climate
change programs testify to the advantages of employing scientific knowledge in decision-making.

The session ended on a lighter note where a participant from the floor added that while no one can deny the impor-
tance of robust science, more engaging approaches – even comedy – can also help bring about the change neces-
sary for achieving urban climate action. Further information about the UCCRN Hubs can be found at http://uc-
crn.org/what-we-do/regional-hubs/. Durban’s input is provided below.

UN Climate Summit side event

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 20

The Durban Hub exists within the Durban Research Action Partnership, which is a framework for seven (at the
current count) transdisciplinary research programmes between the City of Durban and the University of KwaZu-
lu-Natal. During 2019, the Durban Hub: co-hosted an Urban Design Climate Workshop in the satellite town of isiPh-
ingo with authors of Chapter 5 of Arc 3-2; collaborated with the Nordic Hub in the submission of a special edition
of the Ocean and Coastal Management Journal on climate change adaptation in small coastal cities and towns;
oversaw the initiation of the third three-year phase of the Global Environmental Change research programme with
a focus on Rivers: Source to Sea; conducted three city-to-city learning exchanges as part of the Durban Adaptation
Charter Hub and Compact approach and co-Chaired the Educational Partnerships for Innovation in Communities
(EPIC) African network. Much of this work will continue into 2020. Further information about this research can be
found here.

During 2019, the South African National Government’s Department of Environmental Affairs (now called the Depart-
ment of Environment, Forestry and Fisheries) led the development of the Cities Resilience Programme: State of
Preparedness of South African Cities in Addressing Climate Change Challenges and Building Climate Change
Resilience project with support from the Deutsche Gesellschaft fur Internationale Zusammenarbeit (GIZ). A key
output was the Cities Resilience Investment Plan (CRIP). The CRIP was co-developed with the eight South African
metropolitan municipality Cities Resilience Forum (CRF) members and a further seven secondary cities. Within the
CRIP is an indicator framework (CRIF), which is the primary tool for monitoring progress towards climate resilience
in South African cities. The CRIP and CRIF will align with national legislation for climate change, the development
of which is also being led by DEFF and is likely to be promulgated during 2020.

Coastal cities face many impacts from climate change,
such as sea level rise, storm surges, flooding, erosion,
and salt-water intrusion. Major cities such as New York
and Copenhagen, which have access to significant
finance and expertise, have taken the lead and devel-
oped adaptation frameworks. In contrast, small coastal
cities and towns (urban areas with less than 100,000
people) often have limited information about local climate
change impacts, and lack both the financial resources
and the engineering/planning bases to develop appropri-
ate adaptation measures. Whilst steps for climate change
adaptation are often being taken at the national level,
such strategies do not necessarily translate into action in
small coastal towns and cities.

To address this, UCCRN led the development of a special
edition of the Ocean and Coastal Management Journal,
which was submitted for peer review during 2019. The
special issue focuses on the challenges and opportuni-
ties of adaptation for small coastal towns and cities and
aims to facilitate discussions focusing on identifying
knowledge gaps within the coastal adaptation field and
generating potential solutions to overcome current adap-
tation barriers in small coastal towns and cities.

This was achieved by examining, contrasting and
comparing a range (20 to 30) of global, co-authored
case studies.

At the outset, the cases were organised based on the
size of the urban area: A) : Small towns of less than
10,000 people, B) Small cities of less than 50,000
people, and C) Small cities of 50,000 to 100,000
people. The special issue also includes a paper on “A
typology of small coastal towns and cities for climate
adaptation planning”. The draft final typology was
made available to invited/accepted case-study
authors in order to guide data collection as well as
prepare discussions about data availability and needs.
The special edition is currently in the peer review
process.

Coastal Adaptation – OCM special edition

Cities Resilience Forum

Durban Hub:

http://www.durban.gov.za/City_Services/development_plan-
ning_management/environmental_planning_climate_protection/Pages/default.aspx

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 21

On 6 December, the Ministry of the Environment of Japan and the UN Global Adaptation Network (GAN) hosted a
side event at the Japan Pavilion advancing the EPIC model: “City-University Collaboration for Enhancement of
Urban Community Resilience: Educational Partnerships for Innovation in Communities (EPIC).

In this side event, representatives of the UN Global Adap-
tation Network (GAN) the EPIC Network Secretariat
(EPIC-N), the Asia-Pacific Adaptation Network (APAN),
the EPIC Africa Regional Network, the US Environmental
Protection Agency (US EPA) and the Ministry of the Envi-
ronment of Japan (MOEJ) discussed the international
growth of the EPIC model as an effective, time-tested
tool for enhancing local government and community
capacity to adapt, build resilience and develop more
sustainably, drawing upon local resources and fully
consistent with SDG goals 11, 13 and 17 in particular, as
well as the G20 Action Agenda on Adaptation and Resil-
ient Infrastructure. Members of the panel presented
examples of EPIC project outcomes.

The Future Resilient for African Cities and Land (FRACTAL) project held its close-out meeting in Lusaka, Zambia
from 18 to 21 June 2019. This was the final meeting for a four-year project that was initiated in June 2015. This
project has been coordinated by the Climate System Analysis Group (CSAG) at the University of Cape Town.
Durban was part of the network of cities which were implementing FRACTAL through the embedded researcher
approach. The purpose of this close out meeting was to formally close the project after successful implementation
by different African cities, to plan the way forward on whether there will be a possibility of continuing with the
second phase of FRACTAL if funds are available and to assist Lusaka city on how it can integrate climate informa-
tion into city planning.

The main aim of the FRACTAL project was to promote the uptake of climate information in decision making. Based
on the feedback coming from the participating cities, this aim was achieved and cities will continue mainstreaming
climate information in their respective plans. During this meeting, there was an informal meeting which looked into
using the Educational Partnership for Innovation in Communities in Africa (EPIC Africa) as an alternative solution to
continue with some of the FRACTAL work.

The Transforming southern African cities in a changing
climate project is part of the Leading Integrated
Research in Africa (LIRA) 2030 programme. The main
objective of the project is to better understand the
extent to which Transformative climate Adaptation (TA)
has been envisioned or implemented in southern
African cities, explore interventions that have transfor-
mative characteristics, as well as unpack how these
might be more transformative in the future to promote
equality, inclusiveness and justice. Using Durban
(South Africa) and Harare (Zimbabwe) as cases, the
project aims to contribute to understanding how theo-
retical ideas related to transformative adaptation play
out in reality (if they do).

Considering both cities are faced with the challenge of
managing water under changing climate conditions,
water resilience interventions are being used as case
studies. Importantly, the project aims to integrate import-
ant, contextual knowledge from stakeholders living and
working in these cities with theoretical knowledge at a
global, regional and local level.

To date, knowledge holders in Durban have been
involved in co-defining cases of TA in Durban, as well as
characteristics of this approach in their city (November
2018).

For the EPIC Africa network, Dr Sean O’Donoghue
drew upon the experiences of Lusaka, Durban and
Nairobi to show how the EPIC model has been
successfully applied in Africa, leveraging its innovative
youth to craft African solutions for African challenges.
Within Lusaka, employing the EPIC model is saving the
Lusaka Council a substantial amount of consultant’s
fees in the development of their Local Area Plans.

Representatives present discussed efforts underway
to expand the EPIC network regionally, internationally,
especially in developing countries. This included high-
lighting the forthcoming EPIC Africa training workshop
in early February, in Durban South Africa, and the first
Asian training event in late February in Bangkok, Thai-
land.

DAC Communication during 2019
International Events
COP25 EPIC side event

Lusaka Caucus:

LIRA 2030:

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 22

After this initial step, one-on-one and focus group interviews were undertaken with those involved in the cases
identified, ranging from project managers to implementers on the ground, using the characteristics of TA that were
co-defined in the first lab to guide interviews and explore the transformative extent of these cases. Information from
these interviews was brought into the second learning lab (June 2019) and the “transformative landscape” of
Durban was imagined together, integrating aspects of all the different cases. For further information on the LIRA
project contact Alice McClure: alice@csag.uct.ac.za.

On 23 September 2019, the Secretary General of the
United Nations hosted the Climate Action Summit in New
York with the objective of boosting ambition and rapidly
accelerating action to implement the Paris Agreement.
The Infrastructure, Cities and Local Action Coalition with
the Urban Climate Change Research Network (UCCRN)
invited governments, subnational representatives, scien-
tists, non-governmental organizations, and businesses to
a discussion on how cities are using science to take
action towards reaching the 1.5°C goal. Urban climate
change researchers and city decision-makers convened
to share concrete actions that have been taken and are
planned.

The Durban Adaptation Charter has partnered with the
Urban Climate Change Research Network to broaden
science-city partnerships in Africa. In this respect,
Durban leads the UCCRN Knowledge Hub for Africa,
and as director of the African Hub, Dr O’Donoghue
was invited to participate in this side event and
contribute towards a strategic planning meeting the
following day in Roosevelt House.

Further information about this side event and the
UCCRN Knowledge Network strategic planning
session can be found in the UCCRN section above.

UCCRN UN Climate Summit side event

The Miji Bora project is funded by Western Indian Ocean
Marine Science Association (WIOMSA) under the Cities
and Coast Programme, to implement Smart Cities and
Sustainable Transitioning for coastal cities in the face of
global environmental change. The project will prototype
transdisciplinary networks for peer to peer learning for
Mombasa (Kenya) and Durban (South Africa). The
purpose of the inception workshop was to draft how the
whole project will be implemented and to decide roles
and responsibilities for participants to ensure effective
project management.

EThekwini Municipality was assigned a crucial role of
leading the peer to peer learning component of the
project due to its involvement to similar projects such as
the Durban Adaptation Charter (DAC), C40 initiatives
and other learning exchanges which the municipality
has partake in the past. Plans are underway for the first
learning exchange in Durban early 2020, the focus of
the exchange will be on sharing information on issues
which are important to the city of Mombasa.

Miji Bora Project initiation meeting:

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 23

The challenges facing coastal urban sustainability in
Africa are considerable. These are made more worrying
by rapid changes resulting from the convergence of
fundamental shifts across sectors, not least those asso-
ciated with high population growth and climate change.
Urban poverty and inequality levels continue to rise
substantially, with the urbanisation processes being
frequently informal and poorly located in areas of high
risk, often at the expense of natural infrastructure, which
might otherwise contribute ecosystem services like flood
protection and water provision.

Climate change is expected to further compound the
destitution of the poor and interfere with urban systems,
with coastal conurbations in the Western Indian Ocean
(WIO) region; such as Mombasa, Dar es Salaam,
Maputo and Durban among others, being dispropor-
tionately affected by these changes. The impacts of
climate change threaten to derail development of these
coastal cities, thus preventing them from becoming
economic engines in the global network of cities, capa-
ble of delivering adequate services and quality of life for
their growing population. The Miji Bora project aims to
examine city systems and co-design practical pathways
towards a sustainable port city of Mombasa.

Miji Bora project planning meeting:
This aim will be achieved by addressing 3 broad
objectives; namely, to conduct a situational analysis
of the key drivers of urban form, to predict future
trajectories based on business as usual scenarios
and to envision, prototype and mainstream smart and
sustainable future pathways. Due to the inherent
complexities associated with the measurement of
variables related to the concepts of urbanisation,
sustainability and climate change, we will employ a
variety of methodological techniques coupled with
strong intellectual discipline. Consequently, we will
use an eclectic mix of research designs to obtain data
that are both quantitative and interpretive.

Among other major activities, the project will engage in
a series of trans-disciplinary learning exchanges
between Mombasa and Durban’s eThekwini Munici-
pality. EThekwini Municipality has a global reputation
in using Community Ecosystem Based Adaptation
approaches and has taken the lead in addressing Solid
Waste, Water and Sanitation, Energy and Transport
issues. In these exchanges, city officials and academic
researchers from both cities will engage in learning
co-generation and co-creating of knowledge without
privileging the existing scholarly/expert knowledge.
Importantly, such exchanges will involve prototyping
approaches where certain interventions are conceptu-
alised and implemented within a clearly demarcated
domain of the target system.

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 24

The aim of the project planning workshop, held from 18 – 19 August in Mombasa, Kenya, was to finalise the project
work plan in preparation for implementation and reporting at the Western Indian Ocean Marine Science Association
(WIOMSA) grantee meeting in November, and to plan the first of the Durban to Mombasa learning exchange visits.

The first learning exchange between officials from Durban and the County Government of Mombasa took place
from 11 – 13 November 2019. A range of government line functions were visited, and details of outcomes can be
found in the exchange report, and in the City to City Exchange section above.

Following the first learning exchange, Miji Bora project leaders attended the Western Indian Marine Science Asso-
ciation’s Coasts and Cities Programme Grantees Meeting which took place in Mombasa, Kenya from 14 – 15
November. The main objectives of the Meeting were to provide an opportunity for grantees to present the results
of their work to a wider audience and review and evaluate the performance of the approved projects based on the
scientific results generated so far against the research objectives of the projects,

As one of the Principal Investigators of the project, Smart and sustainable transitioning for coastal cities in the face
of global environmental change: Prototyping transdisciplinary networks for peer-to-peer learning for Mombasa
(Kenya) and eThekwini/Durban (South Africa), Dr Sean O’Donoghue of the DAC Secretariat was invited to partici-
pate. The Meeting was held at the Whitesands Hotel in Mombasa. The Miji Bora received encouraging feedback
from the Committee members and peers of other projects that were present.

Mombasa learning exchange:

WIOMSA Annual Grantees Meeting.

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 25

Founded in 2005, C40 is a network of large cities from
around the world that are actively engaged with climate
change response initiatives. The organization collabo-
rates with member cities on local and international
climate issues and projects that can deliver measurable
greenhouse gas reductions and enhance adaptation to
climate change. EThekwini Municipality entered into a
memorandum of understanding with the C40 in June
2015. In 2016, the former Mayor Gumede was elected
as a C40 Vice Chair for Africa. Following Her Worship’s
departure in September 2019, the vice chair position
became vacant. Within three weeks of Honourable
Mayor Kaunda’s assumption of leadership, His Worship
was briefed about the City’s relationship with C40 and
was canvassed to express His interest for the vacant
vice chair position elections. Mayor Kaunda success-
fully contested the position; scooping 80% votes
against the Mayor of Abidjan. Based on His Worship’s
position in the C40 Network as Vice Chair, His
Worship’s attendance was of high-status as He
represents one out of two African votes in the C40
Steering Committee.

His Worship’s attendance at this summit was essential
given that eThekwini has been a leading city in Climate
Change adaptation since the hosting of the Seven-
teenth Conference of the Parties (COP17). This legacy
has progressively transitioned from one political leader
to the next and each one raising the bar higher. The
main purpose of the C40 Summit was to demonstrate
how member cities are succeeding at reducing green-
house gas emissions and improving climate resilience
and showcase projects and initiatives with learning for
the future. The Summit is also a platform for member
cities to act as role models for other cities around the
globe. Under the C40 Participation Standards the
Mayors Summit attendance is mandatory. To be com-
pliant with the C40 Participation Standards member
cities must fulfil the mandatory requirements. The
summit was attended by 120 cities; 41 C40 mayors, 25
deputy mayors; 35 non-C40 mayors; 1,700+ delegates,
including: 350+ business leaders; 130+ journalists,
and 170+ youth activists and entrepreneurs. Mayor
Kaunda’s travel to Copenhagen comprised of various
activities and engagements, which are summarised as
follows:

C40 Mayors Summit

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 26

This was an exclusive meeting with former US Vice-President and Climate Reality Project leader, Al Gore, and only
20 mayors from around the world were invited – to ensure that there was room for a lively and interactive discussion.
Priority was given to the C40 Steering Committee Mayors. In addition to the Steering Committee Mayors, the
following Mayors/Governors were also invited: Delhi, Amman, Addis Ababa, Beijing, Hangzhou, Berlin, Rome,
Lisbon, New Orleans, Montreal and Medellin. During this session Mr. Gore interacted with the C40 mayors to under-
stand the ambition and implementation gap from different national contexts/perspectives and exchange ideas and
opportunities for mayors to change the narrative at national level and drive greater climate action, including through
local leadership, partnerships, network and coalition initiatives.

The meeting was co-facilitated by Mayor Sowah and Mayor Kaunda. The eleven C40 member cities in Africa have
committed to developing ambitious, evidence-based climate action plans that comply with the Paris Agreement,
through the Deadline 2020 Climate Action Planning program. The African region’s fast urbanization rate and the
world’s fastest growing economies were highlighted. The worsening of climate change impacts in the region were
also in the spotlight. In the wake of the climate emergency/crisis, this region needs to transition from planning to
climate action so that the Africa’s development and urbanization are sustainable, resilient and inclusive. This
session discuss how best C40 can support cities to achieve this transition. Mayor Kaunda also had an opportunity
to unveil the Durban Climate Action Plan as the first African action plan to Mayor Garcetti and Mayor Sowah. Sever-
al copies were also shared with other attending Mayors and delegates. During the Dialogue, Mayor Kaunda encour-
aged mayors to work together in developing and sharing of African solutions that are suitable for African cities.

City Diplomacy Masterclass

African Mayors and Delegates Dialogue:

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 27

This plenary session was about creating the sustain-
able, healthy and prosperous cities of the future, which
requires action by each and every one of us. The choic-
es made about the energy type, transportation mode,
the food we consume, are key to creating the cities and
the future we want. Cities are leading on addressing the
climate crisis by setting ambitious targets and taking
impactful action to reduce local emissions from build-
ings, energy, transport and waste. Mayor Kaunda was
sharing the stage with Mayor of Oslo, Mayor of Port-
land and Executive Vice President, Novo Nordisk.
Mayor Kaunda highlighted on how the climate change
work is mainstreamed within the city and various
programs that are being implemented on the ground.
He also highlighted on how the city is leading in climate
change response by being the first city in Africa to
develop a climate action plan that is aligned to meet
the 1.5°C of the Paris Agreement.

Mayor Kaunda believes that the plan will assist the city
to navigate the challenges of a rapidly growing econo-
my and population. He also put emphasis of finding
balance between the need to encourage economic
growth and create jobs in Durban, and the need to keep
emissions from consumption in check. The city’s com-
mitment to report annually to the Carbon Disclosure
Project assist the city in monitoring its emissions.

The city’s long-term commitment on the climate change
work, as well as its achievements through the Durban
Adaptation Charter (DAC) and its partnerships should
be acknowledged. As a result, eThekwini is internation-
ally recognized in spearheading the climate change
adaptation work and continues to leverage from theses
global partnerships. Consequently, the Durban’s global
recognition and consistency earned Mayor Kaunda
respect and the highest recognition from the C40
Network.

Plenary 4 Panel: “Consuming Sustainably: A New Status-Quo”:

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 28

As Durban seeks to advance implementation of the Sea
Level Rise theme of the Durban Climate Change Strate-
gy, it will be important to build the knowledge base
from which management decisions are made. In part,
this is being done through the City’s engagement with
its research partners, particularly the Universities of
KwaZulu-Natal and Cape Town, to develop climate
change adaptation in Durban. To this end, Dr O’Dono-
ghue attended an overnight stakeholder workshop of
the NRF BRICS project titled “Coastal Communities
Adaptive at the Edge” from the 20 to the 21 of Septem-
ber 2018.

The project aims to enhance understanding of the
governance of coasts at risk with a particular focus on
coasts vulnerable to climate induced sea-level rise. The
intention is to work collaboratively with practitioners
dealing with coastal problems such as coastal erosion
and flooding and identify governance approaches that
can address uncertainty, reduce risk and build adaptive
capacity and resilience. A particular focus area was
understanding traditional governance decision making
to avoid potentially damaging development decisions
on sand dunes in the Mnini area of Durban. A follow up
workshop is being planned for early 2020 to gauge
progress made with this project to date.

Local/ National Events
BRICS coastal adaptation workshop

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 29

The Ian Player annual lecture provides a forum for promi-
nent and distinguished speakers who are leaders in the
field of biodiversity conservation, science and social
science to address the general public on the subject of
the environment, culture and social cohesion. The theme
of the 2019 lecture was “Facing the harsh realities of
Climate Change” and included the following objectives:

- To provide a platform for prominent and distinguished
speakers who are leaders in the field of biodiversity
conservation, science and social science to address the
general public on the subject of the environment, culture
and social cohesion.
- To create public awareness of environmental, cultural
and social issues.

As part of the National Strategy which focuses on
adaptation and mitigation, an essential component is
the Urban Policy. Adaptation involves deliberate
policy decisions rather than reaction to a disaster
event. It is thus imperative that Urban Policy and
governance approach to Climate Change, is a multi-
faceted and multi-sectorial. It is also critical that
adaptation policy that is done through government is
inclusive and is citizen focused.
As a panellist, Dr O’Donoghue presented Durban’s
implementation of its climate change programme,
including the Durban Climate Change Strategy and
the Durban Adaptation Charter. He highlighted the
importance of building multi-stakeholder partner-
ships for implementation.

Ian Player memorial lecture

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 30

The KwaZulu-Natal Provincial Department of Cooperative
Governance and Traditional Affairs hosted the Climate
Change and Sustainable Development Summit from 14 –
15 August 2019 in Durban. The aim of the summit was to
promote understanding of the issues pertaining to climate
change and its implementation in Durban. In particular,
discussions revolved around:
i. Initiating discussions on the challenges and responses
on climate change and sustainable development within
the Province of KwaZulu-Natal
ii. Exploring innovative initiatives amongst stakeholders,
iii. Exploring international, national, inter-provincial and
inter-municipality best practices, and
iv. Exploring funding available for climate change

Dr Sean O’Donoghue presented the climate change work
in eThekwini Municipality, including implementation of the
DAC Hub and Compact approach.

 A key outcome from the summit was the re-launching
of the Provincial Council for Climate Change and
Sustainable Development (PCCSD) to coordinate
climate change management activities in the province
of KZN. The PCCSD was initiated following Durban’s
hosting of COP17 in 2011 but had since stalled. The
Summit was attended by a range of government
departments through the three tiers of South African
government, the private sector, NGOs and civil society,
as well as residents of KZN.
In his keynote address to the Summit, KZN Premier
Sihle Zikalala highlighted how climate change must be
at the centre of all our integrated development plans
across all levels of government, our need to main-
stream issues of climate change into education and
focussing on investment in research and in
programmes of climate change, which should not be
seen as a lesser priority because of more immediate
priorities.

KZN COGTA Climate Change and Sustainable Development Goals Summit

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 31

The National Department of Environmental Affairs
hosted a two-day (20 – 21 August 2019) training work-
shop for provincial and local government officials on
the National Climate Change Information System
(NCCIS). The NCCIS is part of the national effort to
track South Africa’s overall transition to a low carbon
and climate resilient economy as required by the
National Development Plan (Vision 2030) and the
National Climate Change Response Policy (2011) as
well as the South Africa’s Nationally Determined Contri-
butions (NDC 2015) to the United Nations Framework
Convention on Climate Change (UNFCCC). The
purpose of the training was to familiarise provincial
government, district and local municipalities and other
interested stakeholders with a variety of tools that form
part of the NCCIS, namely: the Climate Change
Response Database (NCCRD) and the

Desired Adaptation Outcomes (NDAO), the Tracking
and Evaluation Portal, Let’s Respond Toolkit with the
aim of gathering experience, information and knowl-
edge needs from provincial stakeholders for shaping
further developments of the CCIS and will provide
guidance on information requirements and assessment
methodologies for greenhouse gas (GHG) and
non-GHG effects of the provincial level climate actions
undertaken used in conjunction with the CCIS tools.

The NCCIS offers a series of methodologies and deci-
sion support tools that can be used to apply tools to
enhance tracking, assessment and communication of
the effects of climate action response policies and
actions in an accurate, consistent and, transparent
manner at all scales of implementation to inform policy
and decision-making.

The DAC website has been discontinued, partly because of a lack of capacity to maintain content, but mostly
because of reduced access to the back end of the existing website for maintenance. All DAC updates are now
done on the EPCPD website.

As part of efforts to grow the Educational Partnerships for Innovation in Communities (EPIC) African network, and
with support of the EPIC-N global secretariat, a Facebook page has been created with updates of African network
activities. The development of the original web page for EPIC Africa was led by Dr Gilbert Siame of the University
of Zambia. Due to administrative challenges, this website was replaced by the EPIC Africa Facebook page. The
intention is to grow the Facebook page from its current total of 15 followers as the African network grows. The page
is a source of information about monthly African network meetings, international events and network activities by
members.

As we head into the DAC’s ninth year we aim to conclude our review of progress made with DAC implementation
of the Hub and Compact approach. This will be done by way of a peer review publication, with an excerpt for the
DAC Annual Report for the 10th Anniversary edition. Implementation of the Hub and Compact approach will
continue with an extension of work begun in 2019.

From February 3 – 6, the EPIC African Secretariat will host the first EPIC African training workshop led by the
African Network leaders. Planning is on track for the attendance of one West and East African pair (each), and eight
Southern African pairs. The workshop is funded by START international, and they are doing the organisation and
logistical planning. The first EPIC African network online meeting of the new decade is planned for 20 January
2020.
The Mpumalanga Provincial team have indicated that they will launch their provincial climate change compact
early in the new year. It is the intention of the DAC Secretariat to travel up to Mbombela to attend this launch if fund-
ing can be found. The City of Tshwane have indicated a willingness to participate in a learning exchange with the
Central KZN Climate Change Compact. Effort will be put towards securing approvals to make this a reality.

National Climate Change Information Workshop

DAC Implementation 2020

The DAC Media Communication

ETHEKWINI MUNICIPALITY

Durban Adaptation Charter 2019 Annual Report

Page 32

The second return leg of the Mombasa learning exchange will take place in Durban from 16-19 March 2020. Plan-
ning is already underway to secure the necessary participation from eThekwini line function officials for the experi-
ential learning site visits and technical theoretical underpinning lectures. It is the intention of the DAC Secretariat to
secure support from the eThekwini Municipality Municipal Institute of Learning to produce a short documentary
video of the exchange.

Work with UCCRN will continue with the planning of ARC3-3 with the DAC Secretariat participating in this planning
as the Durban Knowledge Hub. The Hub directors are planning to collaborate within UCCRN to develop funding
proposals for further work on urban design climate workshops. Early in the new year, comments for the submission
to the special edition of the Ocean and Coastal Management Journal will be addressed.

At this stage, there are no international DAC events being planned, but opportunities for this may present them-
selves during the new year. Locally, the LIRA project will host its concluding workshop where research findings will
be communicated. This will be an exciting climax which will help inform the cost benefit analysis for the C40 Cities
Finance Facility project for transformative river management.

The decade ending 2019 has seen very encouraging progress with the recognition of the critical importance of
climate change adaptation for African cities. High points have included article 7 of the Paris Agreement and the
recognition of the importance of cities (and other non-state actors) in tackling climate change. The realisation of
significant funding to address climate change has further boosted the ambition of cities globally in taking steps to
safeguard their residents from slow and sudden impacts associated with climate change. This optimism is, howev-
er, tempered by the lack of progress being made with tackling global emissions, with major emitters continuing to
drag their heels over significant emissions cuts and increasing ambition in nationally determined contributions
towards the Paris Agreement (or even worse, pulling out of said agreement). African cities continue to be under-ca-
pacitated and poorly governed. This is something that we, as African city leaders can do something about. The
DAC Secretariat will continue to work with cities on our continent to address those variables within our control, and
to advocate for a strengthened global effort to fight climate change.

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: Kathryn.Haydvogl@durban.gov.za

