 (
1
)
--

GENERAL REPORT
Introduction and Workshop Framwork

St. Louis is established since 1759 and is known as a large amphibious city of 4800 ha populated by 250,000 people. This city has experienced a major environmental event since 2003 with the opening of the sand arrow on the Langue de Barbarie to prevent serious risk if flooding. Since then, several effects were noted with some serious threats to human settlements as Doune Baba Dieye, a traditional village set before St. Louis (1659). Ecosystems are disturbed with increased soil salinity. Urgent solutions to this problem will require more detailed data to simulate the future of the costal ecosystem. However, it is anticipated that the southern part of the sand arrow should disappear when stabilization measures are not taken. For now the strong erosion and intrusion of salty water into the groundwater reduces the potential for freshwater and destroys the gardening practices. The newly opened river mouse will quickly migrate to the south between 200 and 500 m / year. The islands and villages now facing the ocean are threatened by the heavy tides and waves. This is an environmental problem that requires a strong international solidarity.

This example illustrates the main aim of this forum which intends to be a fruitful exchange of ideas on decentralized cooperation, climate change, sustainable urban development and participatory democracy. The relevance of the topic is measured by the nature of the challenges in African cities. Urban risks associated with climate change need real actions to be taken through swift partnership to deal with local problems, in the short and long term, mobilizing human, financial and institutions assets. The complexity of the issues that intertwine and overlap requires an integrated approach that requires strong community participation and commitment of decision makers at all levels, including the mayors.

The novelty of this workshop lies in the conceptual framework to manage climate crisis with suited governance approaches.

It is important to take into account the urgency of addressing climate change in cities with special emphasis on land use. This is a political challenge that requires the participation of local stakeholders in collaboration with scientists. The multiplicity of stakeholders, including external partners, requires good coordination to better capitalize on opportunities. To support this process, creating and sharing knowledge is a central issue for any option tackling sustainable management of the environment.

The policies of active solidarity with countries of the north, to not only mobilize financial resources but also to promote issues of justice and fairness (ethics) on climate change. The set up of the Green Fund in Cancun will consolidate funding for early action on adaptation and on the living conditions of vulnerable populations. The use of these opportunities requires an endorsement of local communities and can only be achieved by an effective communication strategy. The decision should largely coordinated to avoid the costs incurred by poor decision making.

Currently, floods in big African cities are a source of a lot of compassion and anguish that require a clear vision of the challenges of several kinds (political, economic, social, scientific, etc.). To meet these challenges it is important to capitalize the experiences in order to take innovative actions while creating a common position of mayors and State services for a coherent approach. The cities voices should be raised high to express local issues and share actions. This becomes a necessity to highlight the urgency to improve the living environment of our deconstructed cities. The dialogue on urban issues is unavoidable because most cities are on the coast and the sea level rise could jeopardize their existence. The facts about climate change are compelling; we must now ensure that anticipated impacts are avoided.

The battle of climate change will be gained and lost in the cities. Making the international community aware of the risks faced by cities is all about the new challenges despite the failures of Copenhagen. In this context of revival of the multilateral process, a new international solidarity is taking place to express the emergency to environmental breakdown. We are increasingly convinced that it takes more engagement on the issue of climate change and its impacts on urban areas (landslide, flood). Thus, the territorial dimension overpass the overall stow piped mind of sectoral vision. In the territorial perspective, the local dimension is essential in the design and implementation of policies and strategies.

Climate change poses a challenge to collective security that requires translation into effective action taken through concerted solutions. However, there is still a big lack of technology and limited dynamic involvement of vulnerable communities to address local problems.

Plenaries and workshops

I. Details of the issues addressed
The main themes discussed during the forum include:

Climate Change: Causes, consequence, international and national responses, the challenges of climate change adaptation, mitigation.
Human impacts: sand arrow opening in Saint Louis, illegal occupation of space (urban crisis), use of energy;
Responses to climate change: policy options for action, implementation of the Convention in Senegal, the constraints on implementing the Convention on Climate Change, Sustainable Endogenous Development
Governance and local participation: Participatory Development and citizenship, adaptation and climate change, mitigation by communities, municipal development planning

II. Challenges and Opportunities for Local Governance
The challenges are numerous:
- The earth will continue to warm out even if we stabilize greenhouse gas emissions
- High sensitivity of productive sectors like fisheries, livestock, agriculture
- Poor integration of climate risk in development policies
- The adaptation issues are not new, but become increasingly difficult.
- Limitation of planning tools.
- Reconciling poverty and the fight against impacts of climate change

Opportunities
- The adaptation program such as Ecovillage on the entire national territory (14,000 villages), yet just 6 villages are under implementation of this project for the promotion of ecological spaces and self-sufficiency in energy (with solar energy); protection of forest resources for timber and service, promotion of organic agriculture for local development. Realization of 187 retention basins can irrigate almost 1000 hectares, while charging the water and promotes the security of agricultural production.
- For coastal erosion there are three options: retreat, accommodate or erect barriers. Structural solutions such as barriers in the form of spikes or seawalls are expensive and unsustainable (eg Rufisque).
- Existence of a Strategy for implementation of the UN Framework Convention on Climate Change
- Existence of a National Program of Adaptation to CC (NAPA), 2006;
- Existence of several projects and adapatation programs (ENERBAT, PROGEDE, GMV, Ecovillage, INTACT, etc.).
- Collaboration of local authorities and populations but which should be reflected by taking into account the aspirations of the people
- Existence of the Global Fund for Adaptation Fund (Green Fund)

III. Barriers
The barriers identified are listed as follows.

- Geographical Barriers: Senegal is located in a semi-arid (Sahel); A wide exposure to the Ocean
- The conditions of poverty of populations
- Fragile ecosystems
- Under equipment of Cities
- Lack of capacity of local structures
- Limited number of experts in DC at the national and local levels;
- Low consideration of climate risk in the planning and conduct of development strategies
- Insufficient resources to fund projects and programs against the CC
- Lack of local cadres of dialogue and action on CC
- Plurality of urban development plans (with a very low level of flexibility and lack of articulation mechanisms)
- Difference between the approval of plans and their implementation
- Deficit of training of development agents
- High cost of adaptation projects

5. Answers, success stories

Institutional Responses
- In Senegal, the establishment of the National Committee on Climate Change with the carbon and energy sub-committee, it will expand through Regional Committees
- At regional level, associations of elected representatives, parliamentarians, associations, networks of scientists, more fluid exchange of information

Local actions
- Restore the mangroves stabilize the gaps by planting trees, moving some villages before disaster
- Development of planning tools
- Sharing of instruments of local governance with decentralized structures
- Maintenance of basic urban services (maintenance)
- Promote urban green space (bank protection of watercourses)
- Dialogue with associations and development actors to integrate climate change in urban governance), to promote collegial decision
- Capacity building of stakeholders on climate change
- Legal recognition of village associations
- Establishment of urban planning appropriate to climate change
- Harmonize and coordinate urban development plans
- Maintenance of infrastructure for better management of flooding
- Develop a strategy for saving energy
- Improve urban mobility

6. Potential partnership and resource institutions
- UNESCO-ACCC
- National Committee on Climate Change,
- Program Ecovillage
- Support the work of ARCADIS and set up an observatory to collect data on the current dynamics.
- Build on existing networks (Risk Prevention, networks of Parliamentarians (CALL), academics, mayors network etc.).
- Development of network of expertise that takes into account the gender
- Partnership between local communities and between these populations (NGOs, Associations)
- Promoting decentralized cooperation.
- European Union for and Integrated Management of Coastal zones; Global Alliance against climate change
- Funding Opportunities with the World Bank.

7. Main recommendations
- Adopt non-structural solutions such as integrated coastal zone.
- Education, information, communication, participation and register its activities in a context of sustainable development
- Respond to both short term challenges such as extreme events and long-term issues such as announced changes
- Invest in other models of development, review development options
- A local and national policy dialogue, training, communication, participation, awareness, and funding for this program
- Involvement and participation of the private sector
- Development of agroforestry
- Invest on landfill sites for waste management
- Translate the scientific information in locally understandable language (simple language instead of scientific vocabulary)
- Avoid hasty conclusions on the go. The establishment of dikes of protection may have other unintended consequences on the River Basin.
- Revise the Local Development Plans to take into account climate change.
- Building with Nature: An innovative approach that exploits the natural forces (follow the natural changes and adapting to allow the new sand arrow opening to migrate instead to stabilize), because it is expensive to stabilize the new river mouse (over 30 billion FCFA). The protective walls induce substantial costs for monitoring and maintenance.
- Make an Impact Assessment on the sand arrow opening to determine an acceptable limit migration to the south
- Proposal to dig a new hole once this limit is reached.
- Imagining the mechanisms to produce the desired changes to the actors who hold decision making and leadership
- Open the research world to the society, develop a monitoring system
- Address issues together (integrated management plan for the coast) and not a sectoral basis.
- Institutionalization of plateform for debate in parliament
- The conversion in the Laws of the international and national aspects of environmental actions
- In the case of the coastal environment, for example, there is a need to establish a legal framework for a consistent and realistic focus on environment
- Creating a monitoring centre of coastal areas and lake shores, create and implement a GIS for monitoring climate change and salinity in the region.
- Strengthening sub-regional cooperation between Senegal and Mauritania, for an appropriation of the transboundary project on biodiversity in connection with a joint income-generating activities, and use this example for other cross national resources
- Capitalize all the studies that have been made on Typha for application of research results
- Improving environmental governance and natural resources of the valley and capacity building of stakeholders on natural resource management
- Develop a model for the estuary at the sand arrow break to have metrics to help scientists to better address environmental management
- Promotion of simple and replicable conservation of biodiversity technics
- Develop plans for urban mobility
- Ownership of policies for adaptation to climate change taking into account the aspirations of vulnerable communities and their involvement in decision-making.
- Mainstreaming climate change into all projects and programs
- Establishing a framework for strategic coordination to respond to the impacts of climate change

Proposed framework for the mobilization of information
The city of St. Louis must establish a Division of Coastal Surveillance responsible of the monitoring of the coastal zone as a whole.
Écouter
Lire phonétiquement

Dictionnaire - Afficher le dictionnaire

Specific issues unresolved
Should we stabilize the breach or not? Should we let the natural process followed their normal course?
• The break in the sand arrow could lead to a reduced risk of flooding in St Louis
• But a strong erosion is taking place elsewhere in Doun Baba Dieye
• Salinization and deposition of fine sediment in the lagoon (positive for the production of salt is harmful to mangroves and agriculture).

Should we move people away from the coast?
What economic cost of the displacement of populations at risk
Already the people of Guet Ndar relocate has Kayar Lompoul ... Is not it the prospect to consider. At least on these sites, populations are close to their activities.

How to reconcile the urgency of decision making and the time needed to learn more about natural processes?

Draft circulate the 18 December 2010
Scientific Committee of the Forum
image1.jpeg
Decentralized Cooperation

International Institutions

Technology transfer Resources mobilization

Local Gouvernance ¢ » Participatory
National Policy Démocracy

Development Policy Participation,
Decision making Citizenship,
responsability,
transparence
Strategic Options Responses local choices

Urban Developpement

image2.jpeg
Custodianship
Sensitization and engagement
Exchanges of local
Education populations and

decisions making

Observatory on
the environment

Capacity building Palnning tools
technicall skills,

image3.jpeg
FORUM INTERNATIONAL

sur les Changements Climatiques,

16-18 décembre 2010

Saint-Louis du Sénégal

