Climate Change and Sri Lanka

Ajith Silva Director/ Policy and Planning Ministry of Environment and Natural Resources Sri Lanka

Location of Sri Lanka

Total Area: 65610 Km
Land Area : 62705 Km
Inland water : 2905 Km²
Coastal Area : 1660 Km

The Country-

An island nation

maximum length is 437 km and width is 225 km

Tropical environment

Distinct ago-ecological zones Elevation Rainfall Soil types Vegetation

High biological diversity and high endemism

Impacts of Climate Change

* Rain Fall* Temperature

Annual Rainfall

Varies between under 1000 mm to over 5000 mm

Rainfall – Bimodel RF (Ap-Jul ; Oct-Dec)
With intense rains, "accelerate" Soil erosion

Rains with intensity > 25 mm/hr

Accelerate soil erosion – 'erosive rains'

Landslides

High probability of landslides when daily rainfall exceed 200mm in landslide prone areas.

Erosion Siltation of Reservoirs

Eg : Polgolla dam - 44% silted by 1988 (rate of siltation -2.8% per year)

Rantembe – 54% silted at present (rate of siltation -4.3% per year)

Minor tanks – 2.4% per year

Cannot operate at designed capacity !

Houses Destroyed due to Landslides

Crop Losses due to Drought(ha)

Houses destroyed due to Cyclones (1974 – 2008)

Houses Destroyed due to wild animal Attacks (1974 – 2008)

Landslide Hazard Mapping

- 10 districts are prone to landslides and for 9 districts landslide prone area maps are available
- Detailed Maps for smaller units are being prepared

Vulnerable Areas

- Agriculture
- Water Resources
- Human Health
- Coastal Zone
- Tourism
- Forestry, Wildlife, Biodiversity

• **Ecosystem** [Lands and Land Use (Human Settlement & Infrastructure)]

Sri Lanka has identified adaptation is the most suitable way to face climate change issues

National Approaches

Moving towards a Green Economy...

Green Accounting

- Green Auditing
- Green Taxes
- Green Investments Banking and Insurance
- Green Customs

Green Energy

perceive to lower carbon emissions and create less pollution

Green Industries

more Cleaner and efficient

Green Agriculture

- Soil conservation
- Water efficiency
- Organic farming techniques
- Gradual transformation of existing plantations and other farmlands in to e friendly farms and lands.
- Price incentives to organic products.

Cont....... > Green Cities and Buildings

- Location Specificity
- Design Specificity
- Waste Mgt and Energy efficiency
- Material efficiency
- Water efficiency
- Occupant health and safety
- Operations and maintenance

Green Transport

- Introduction of more and more fuel efficient vehicles
- Improved Road Network
- Strengthening public transport system.
- Encouraging non motorized transport cycling walking
- Change in urban design and land use policies and settlement pattern to reduce the dependency on motorized transport systems.
- Continuous air quality monitoring and introduction of new levies......WET Prog.

Cont.....

≻Green Trading

- Promotion of Green products and use of eco labels.
- Store locations closer to residential areas.
- Minimization of shipping and transport distances.
- CDM activitie

Cont...

Green Infrastructure

- Conservation and restoration of eco systems, introducing eco regions and conducting environmental assessments.
- Reforestation and afforestation
- Agro forestry
- Eco system valuations, certification and permit trading
- Watershed Mgt. Cleaning of water ways and rivers.
- Conservation and restoration of wetland and introduction of wetland mitigation permit systems.
- Implementing comprehensive waste management systems.
- Creating eco corridors and open Bd parks for eco cities.

Cont.

> Green Services

- Promoting eco tourism
- Promoting eco friendly health care systems.

Green Jobs

- Creating new green technologies while promoting indigenous knowledge.
- Transforming education system to facilitate creation of Green Jobs.
- Enhance training, capacity building and awareness on green jobs.
- Drafting of new labor charter to promote the green jobs and wage rights.

National Action Plan for the Haritha Lanka Programme

National Council for Sustainable Development

Presidential Secretariat, Colombo 01.

Convenor: Ministry of Environment and Natural Resources, 82, "Sampathpaya", Rajamalwatta Road, Battaramulla.

Fen Missions of the Action Pla

- 1. Clean Air Everywhere
- 2. Saving the Fauna, Flora and Ecosystems
- 3. Meeting the Challenges of Climate Change
- 4. Wise Use of the Coastal Belt and the Sea Around
- 5. Responsible Use of the Land Resources
- 6. Doing Away with the Dumps
- 7. Water for All and Always
- 8. Green Cities for Health and Prosperity
- 9. Greening the Industries
- **10. Knowledge for Right Choices**

United Nations Climate Change Conference - COP15

• Sri Lanka will propose to COP15

Environment debt (carbon debt) compensation

FUTURE ACTIVITIES WILI BE PLANNED AND FOCUSSED TOWARDS.....

- Simple Life Styles
- Rational / Efficient use of Resources
- Low Carbon, Water, Energy Footprints
- Enhance Conservation of Natural Capital
- Ensure Rights and Good Governance in all sectors

THANK YOU