

WHERE WE ARE

In phase II ...

- CLIMATE CHANGE VULNERABILITY ASSESSMENT**
conducted in 3 countries (Madagascar, Uganda and Tanzania) and 3 landscapes (Mara, Soknot and Tridom)
- CAPACITY BUILDING ON CLIMATE CHANGE ADAPTATION (CCA):**
 - CCA regional training - 33 WWF staff & CSOS from 10 countries
 - CCA Fundraising regional training – 31 WWF staff from 12 countries
- SUPPORTING COMMUNITY RESILIENCE:**
Significant increase in Octopus and fish catch in Mozambique; 21 trained model farmers implemented innovative climate smart techniques in Uganda; and in Zambia, 2500 smallholder farmers benefited from conservation agriculture.
- SEVERAL ENGAGEMENTS OF WWF AND CSOS ON POLICY ISSUES:**
policy brief on climate change in Kenya, contributions to the NDC three-year plan in Mozambique, inclusion of the climate change fund in the climate change bill and climate resilience dialogue in Uganda.
- DEVELOPMENT OF A VISION AND STRATEGY**
for WWF adaptation work in Africa and its future implementation.

© WWF Cameroon

AAI IN NUMBERS

2 OBJECTIVES FOR PHASE I

- 1 Building capacity of WWF staff in selected pilot countries
- 2 Adaptation planning and support for implementation

TARGETS FOR PHASE II

13 country offices and 5 landscapes

3 OUTCOMES FOR PHASE II BY 2020

- CSOs engagement leads to national stakeholders undertaking demonstrable CCA policy and practice change
- 4 WWF COs are mainstreaming climate change adaptation and are implementing climate smart conservation projects
- At least 20% of households are benefitting in WWF target areas

ONE CROSS-CUTTING OUTCOME FOR PHASE II BY 2020

The other 9 Africa offices and 5 priority landscapes are engaged in mainstreaming CCA in their conservation work

© 1986 Panda Symbol WWF - World Wide Fund for Nature (Formerly World Wildlife Fund)
® "WWF" is a WWF Registered Trademark. WWF International, Avenue du Mont-Blanc, 1196 Gland, Switzerland - Tel: +41 22 364 0111 Fax: +41 22 364 0332
For contact or further information, please call +46 (0)8 624 74 00

For more information contact:

Harisoa Rakotondrazafy at
WWF Madagascar
Près lot II M 85 ter Antsakaviro
B.P. 738 - Antananarivo 00101
Office No: +261 20 22 348 85 / +261 34 49 888 05
Email: wwfmadagascar@wwf.mg
Website: www.wwf.mg

WWF

WWF AFRICA ADAPTATION INITIATIVE (AAI)

WWW.PANDA.ORG

WWF AFRICA ADAPTATION INITIATIVE (AAI)

BACKGROUND AND KEY ISSUES

Africa is one of the most vulnerable continents in the world to climate change, which is a threat to biodiversity and people who rely on it.

CLIMATE - TEMPERATURE

- **0.5 to 2°C** increase over the past hundred years
- **1.5 to 3°C** projected increase by 2050 (*IPCC 2014*)

FORESTS

A significant loss of African plant species by 2100. (*IPBES, 2018*)

AGRICULTURE

- African farmers are losing about US\$28 per hectare per year for each 1°C rise in global temperature (*Kumsa et al, 2010*)

WATER

By 2050, between 350 million and 600 million people are projected to experience increased water stress due to climate change. (*IPCC 2014*)

OCEAN

Africa's coastline is expected to undergo a sea-level rise 10% higher than the rest of the world (*IPCC, 2007*)

BIODIVERSITY

By 2100, climate change could result in the loss of more than 50% of African bird and mammal species. (IPBES, 2018)

Thus, there is a need for a transformational adaptation solution that helps increase the Africa socio-ecological resilience to climate change.

AAI VISION

An Africa where people and nature have enhanced capacity and resources to adapt to climate change.

AAI GOAL

By 2025, WWF Africa and its partners are implementing climate-smart conservation programmes and enabling climate resilient ecosystems and community livelihoods.

© WWF Cameroon

REGIONAL ADAPTATION INITIATIVE MANDATE AND AREA OF INTERVENTION

The regional adaptation initiative's primary aims are to mainstream adaptation into WWF Africa conservation work, including technical support for mainstreaming, fundraising and strategy development, capacity building for staff and partners, policy and advocacy support.

These target countries/landscapes are meant to help WWF Africa country offices kick start adaptation work that will enable them to leverage more funding and implement sustainable adaptation projects.

MAJOR PARTNERS

DONORS

Phase I: NORAD - WWF Norway with support from WWF Sweden

Phase II: NORAD - WWF Norway with support from WWF Denmark

COUNTRY LEVEL PARTNERS

Community Based Organizations (CBOs)

Civil Society Organizations (CSOs)

Local Ministries

Exploring other potential donors to support the programme and open to partnerships with the private sector.

WHERE WE ARE

In phase I ...

247 PEOPLE

(WWF staff, partners, and community members) trained on climate change concepts, vulnerability and mainstreaming of adaptation into conservation activities in the 8 countries

VULNERABILITY ASSESSMENT

in the Great Ruaha catchment in Tanzania

INTEGRATION OF ADAPTATION

into five WWF country conservation strategies/action plans (Kenya, Zambia, Tanzania, Madagascar and Uganda)

A PILOT MODEL FOR SUSTAINABLE WATER SUPPLY

implemented in Hwange district, Zimbabwe

SUPPORT TO LOCAL COMMUNITIES

in building resilience to impacts of floods through promotion of watershed management practices in Uganda.

IMPLEMENTATION OF CLIMATE SMART AGRICULTURE ACTIVITIES

and improved capacity for weather monitoring in Zambia

© WWF Tanzania