Adaptation FUND Adaptation Story SENEGAL

few years ago, hotel manager Pathé Dia despaired as he watched the sandy beach in front of his hotel in Saly Portudal disappear into the sea. Local efforts to stop the encroaching waters consisted of piling large rocks along the vanishing shoreline, a stop-gap measure that would not last. Women who cultivated rice in Joal worried about their livelihoods as the rising seas sent salty ocean water into their rice fields, making it increasingly difficult to grow crops. In Rufisque, hundreds of homes were threatened by coastal erosion.


Joal. ©CSE

These are just a few effects of the changing climate that are being felt along the West African coast and other coastlines worldwide.

Senegal's Centre de Suivi Ecologique (CSE) took on the challenge of putting the coastal towns of Saly Portudal, Joal and Rufisque on a strong path forward in adapting to climate change.

The CSE applied to the Adaptation Fund to become an accredited implementing entity. In 2010, the CSE was accredited as a national implementing entity (NIE) of the Fund and was then eligible to directly access climate adaptation financing. In 2010, the Adaptation Fund Board approved its proposal for an integrated multi-year project in the three seaside towns, and work began in 2011. PRIMARY OOAS • combat coastal erosion

DAKA

 protect livelihoods of fishermen, fish processors, rice farmers, and tourism merchants

• improve understanding among residents about climate change and adaptation

• build adaptive capacity of all residents

• spur private sector investment in tourism, fishing and agriculture


Adaptation Fund Adaptation Story

SENEGAL


Thiawlene, Rufisque. ©CSE

We're happy with the Adaptation Fund project, which has given us such a beautiful gift. With the coastline eroding, the fishing boats could no longer dock here, and that was a big problem. Now, with the breakwaters that are being built, we have much hope.

activities

• constructing seawalls and underwater berms to slow coastal erosion and build sandy beaches

• rebuilding fishing docks to support the commercial fishing industry

• establishing dikes to protect rice-growing land from salination

• cleaning coastal zone canals to restore ecosystem services

• increasing awareness among residents about climate change and adaptation strategies

• reducing use of firewood in fish processing facilities

• developing coastal zone management policies and regulations


Joal. ©CSE


UNFCCC Momentum for Change Lighthouse Activity


www.adaptation-fund.org