

**IPCC AR5 Outreach Event,
Kampala, Uganda
Working Group 4
INFRASTRUCTURE**

TRANSPORT

Adaptation Action Points

- Plan, Design and construct flood resilient road infrastructure (eg Flood resilient bridges, road pavement materials)
- Integrate road infrastructure development with catchment management (Partnership with other catchment interventions)

Mitigation

Promote;

- Mass transit transport systems (BRT, Train)
- Non-motorised transport systems,
- Clean Energy transport systems

Human Settlements

Adaptation Focussed Actions

- Integration of climate change impacts in planning and design technologies: Flood infrastructure, green spaces, human settlements
- Appropriate policies, laws and regulations, effective implementations and enforcement to ensure climate change adaptation by communities

Mitigation Focussed actions

- Green infrastructure: Energy efficiency, water and wastewater management,
- Connectivity and accessibility of cities/urban systems to minimise ; travel distances cost of doing business; access to amenities

INDUSTRY

Adaptation Action Points

- Use of environmental friendly technologies (cleaner production processes)
- Integrating green buffers with industries
- Proper planning of industrial estates

Mitigation

- Implementing Policy and regulatory mechanisms to minimise GHGs
- Prioritising Capacity Building and technological transfer