
ADF TODAY
Acting on Cl imate �Change for Sustainable Development in Afr ica

Wednesday, 13 October 2010

Such sacrifices include those of millions of
mothers who watch their children succumb to fam-
ine and malnutrition because of frequent severe
droughts induced by climate change, pastoralists
across Africa losing their livestock-based liveli-
hoods, and the private sector desperately in need of
sustainable energy and technologies to keep their
enterprises from collapsing.

 “They represent millions in our world who
yearn for a chance to live, succeed and prosper,
even in changing climate,” Wolde-Giorgis said.

And this, he pointed out, was the reality against
which the forum will hold its deliberations in the
next three days. The forum, therefore, should deep-
en Africa’s reach and mobilisation of governments
as well as a diverse range of actors in response to
climate change.

By Ochieng’ Ogodo

As much as climate change is a global phe-
nomenon, Africa was feeling the heat
more than any part of the world, Ethio-

pian President Girma Wolde-Giorgis said on
Tuesday, officially opening the Seventh African
Development Forum (ADF-VII).

He exhorted the world to recognize this, and
take urgent action to address global warming.

“Failure to do so would mean serving injustice
to millions of people in Africa, who by no fault of
their own making are paying (a) heavy price in-
cluding loss of lives, as a result of impacts exacted
by climate change,” he said.

The forum, with a running theme of Acting on
Climate Change for Sustainable Development in
Africa, was organized by the United Nations Eco-
nomic Commission for Africa in conjunction with
the African Union and the African Development
Bank.

Throwing a challenge to the forum attendees,
Wolde-Giorgis asked them to deliberate and take a
hard look at issues to identify the needs and close
gaps between rhetoric and tangible action on cli-
mate change adaptation and mitigation.

“The leadership of Africa at the highest po-
litical level is fully aware of the magnitude of the
threat that climate change poses, and the urgent and
decisive responses needed,” Wolde-Giorgis said.

Without unity of purpose, he warned, Africa
will not come up with collective, meaningful and
durable actions needed to counter climate change.

 He said these were the overriding consider-
ations that guided African leaders to a common ne-
gotiating position in climate change talks, includ-
ing the establishment of the highest level political
leadership on the issue - the conference of Afri-
can Heads of State and Governments on climate
change.

The forum, he noted, had provided a united po-
litical voice crucial in achieving optimal results in
the global arena. It also provided effective mecha-
nism for Africa to commit the industrialised coun-

Wolde-Giorgis says climate change
devastating Africa more

tries to provide the finance, technology and capacity
building needed on the continent to adapt to climate
change and contribute to mitigation globally.

“Beyond providing finance, technology and ca-
pacity building support to Africa and indeed other
developing countries, it is also important for indus-
trialised countries to subscribe and adhere to ambi-
tious cuts in green house gas emission. This holds
key to forestalling a climate change related catas-
trophe on our planet,” Wolde-Girogis said.

He said whereas action and speed needed to
address climate change seemed overwhelming,
Africa is not short of formidable groups of people
prepared to undertake the task.

He noted that the continent had already made
heavy sacrifices to adapt and contribute to global
climate change mitigation.

Janneh urges
Africa to unite

for climate
talks

By Brenda Zulu

The United Nations Economic Com-
mission for Africa (UNECA) said it
expected the Seventh African Devel-

opment Forum (ADF VII), which opened
on Tuesday, to help forge a common Afri-
can position in ongoing international ne-
gotiations on climate change.

In his opening address to the Forum,
United Nations Under-Secretary General,
and ECA Executive Secretary, Abdoulie Jan-
neh said the timing and focus of the ADF-VII
was critical in hammering Africa’s consensus
on climate change ahead of the global warm-
ing summit in Mexico in December.

“This forum is therefore an excellent
occasion to generate and provide important
contributions to strengthen Africa’s prepara-
tion to effectively engage in these negotia-
tions,” he said.

 He noted that at Copenhagen, the cen-
trality of financing to underpin effective
adaptation and mitigation action was rec-
ognized, and that industrialized countries
pledged to mobilize US $ 30 billion be-
tween 2010 and 2012, and US $ 100 billion
a year by 2020 for developing countries to
finance projects and programmes related to
climate change adaptation and mitigation.

 “It was therefore imperative that de-
cisive actions are made to deliver commit-
ments promised at Copenhagen. The deliv-
ery of these resources will send a strong
signal that the industrialized countries ware
serious and committed to the implementa-
tion of balanced adaptation and mitigation
programmes by Africa as well as other
developing countries and to cultivating a
strong spirit of trust, compromise and en-
hanced collective action in the ongoing en-
gagement between developed ad developing
countries,” Janneh said.

But he said Africa was not sitting on its
laurels, just waiting for aid and alms from the
developed countries.

Prominent global environmental campaign-
er, Prince Charles of Britain, says the
world needs to collectively ‘act decisively

and now’ to slowdown climate change, and limit
its impact.

In a video address to the Seventh African De-
velopment Forum (ADF-VII), he said failure to
do so would plunge the world into unprecedented
multiple crises, ranging from shortages of food and
water, to conflicts over scarce resources.

“I cannot tell you how delighted I was to learn
the discussions of the ADF-V11 are focusing on the
vital issue of climate change and how we tackle this
immense challenge, while at the same time building
sound economic development strategies,” he said.

“All my experience, all my instincts tell me
there is no more important question before the in-
ternational community (than climate change). Our
ability to tackle it will have a profound impact on
our future and that of our children and grandchil-
dren,” Prince Charles said.

He advocated an urgent paradigm shift in eco-
nomic and development planning in the world, a
change that puts the protection of the environment,

Prince Charles calls for partnership to
tackle environmental threats

and slowdown of climate change, at the core.
“I believe that working together we can lay the

foundation for a different style of development –
one that meets the twin objectives of poverty reduc-
tion and economic sustainability,” he said.

Citing frequent droughts and flooding, growing
loss of wildlife species and looming conflicts over
scarce resources, Prince Charles said time was run-
ning perilously short for the world to act on climate
change.

This is particularly so in view of the projected
increase in world population from the current 6.8
billion to nine billion by 2050.

“I’m afraid we have little choice but to do so
given the toxic combination of the grinding poverty
suffered by hundreds of millions of people, includ-
ing across the African continent and the severe eco-
logical decline that is seen nearly everywhere,” he
said.

“It is vital that we develop the foresight to act
quickly because time is not on our side,” he im-
plored.

He suggested forging strong partnerships in-
volving all key stakeholders - the private, public Prince Charles

President Girma Wolde-Giorgis addressing the ADF-VII.

and NGO sectors – to find ways to both adapt to,
and slowdown, climate change globally.

Preliminary studies on climate change show
temperatures would rise by up to four percent this
century, a prospect which Prince Charles said would
be devastating for economies and the environment,
particularly in Africa.

Although Africa is the least contributor to
greenhouse gas emissions, accounting for just 3.8
percent, it is the most vulnerable to climate change
due to several factors, including heavy dependence
on export of agricultural products, and economic
inability to quickly adapt.

Saying caring for the environment was a pre-
requisite for future economic development and
sustainability, Prince Charles said greenhouse gas
emissions should be ‘rapidly reduced by all major
sources.’

On the other hand, he said small emitters such
as Africa should be encouraged and funded to
embrace more eco-friendly practices and projects
like conservation and sustainable farming, citing
Ethiopia’s region of Tigre as a successful example
of the latter.

CONTINUED ON PAGE 2

Janneh urges
Africa to unite

for climate
talks

The Seventh African Development Forum (ADF VII)

2

Africa pursuing
green economy,
UN official

Africa is increasingly seizing every op-
portunity to pursue a green economy,
UN Under-Secretary General, and Ex-

ecutive Director of the United Nations Envi-
ronment Programme (UNEP), Archim Stein-
er said on Tuesday.

Speaking at
the High Level
Seminar on En-
vironmental Di-
plomacy, he said
Africa was one of
the regions most
endowed with
natural resourc-
es, including
wildlife, plants,
humble life forms
such as fungi and
genetic resources

that could support a green economy.
“Many leaders here have glimpsed a future

based on transition to low carbon, resource effi-
cient economy in which environmental sustain-
ability is the engine room,” he said.

Steiner said abundant natural resources in
Africa, such as forests and sunshine, make it
easier for the continent to develop green econo-
mies which assist in combating climate change.

“When you look across this continent, lead-
ers and business, communities and citizens are
seizing opportunities to re-define and re-focus
their development paths along green economy
lines,” he said.

He said with support from regional develop-
ment banks, bilateral and multilateral partners,
and backed up by a strong transformational
public policy, Africa could draw massive do-
mestic and international investment for its green
economy.

Steiner cited Kenya as an example of a
country which was successfully attracting in-
vestment in green projects, singling out wind
power projects in the Lake Turkana region.

A number of wind farms have been estab-
lished in the area, with capacity to produce 300
megawatts of power.

He said the agency had developed sector-
based programmes and initiatives on green
economy which it was showcasing to interested
African countries.

“In Africa, around seven countries have re-
quested or are signaling request for such support
through the UNEP-UNDP’s Poverty and Envi-
ronment Initiative.

In Uganda, where 85 percent of the working
population is in the agricultural sector, Steiner
said organic farming was taking root, and boast-
ing exports and incomes.

“Since 2004, the number of certified organ-
ic farmers has grown from 45 000 to over 200
000 and the area of land under organic cultiva-
tion from 185 000 hectares to close to 300 000
hectares,” he said.

ADF Today is produced by an independent team of journalists.

Editors: Rangarirai Shoko, Journalist, Zimbabwe and Bénédicte Walter, Consultant.
Reporters: Brenda Zulu Freelance Journalist, Zambia, Gabriel Sunday, Environmental Correspondent,
News Agency of Nigeria, Marie-Noëlle Guichi Editor-in-Chief, Le Messager, Cameroon, Ochieng
Ogodo, News Editor, SciDev Net, Kenya, Roukiattan Ouedraogo, Journalist, La Nouvelle Page, Burkina
Faso.
Photographers: Antonio Fiorente and Yohannes Zirotti.
Design, layout and printing: Publications and Conference Management Section, UNECA.
For the online version of the newspaper go to www.uneca.org/adfVII

Climate change should not only be seen as
a catastrophe, but also as an opportunity
to re-orient Africa’s social, human and

economic development, UN Under Secretary
General, and Economic Commission for Africa
(ECA) Executive Secretary, Abdoulie Janneh
said on Monday.

In an address to a cluster meeting on climate
change and population, health, gender and youth,
he said there could be a silver lining in the multiple
challenges that climate change has brought, and
this should be explored.

“Rather than wring our hands in despair, we
must see the challenge posed by climate change as
an opportunity to re-orient Africa’s social, human
and economic development,” he said.

He challenged the cluster meeting to come
up with recommendations on how the continent
could draw benefit from climate change, espe-
cially in the form of adaptation strategies and
programmes.

“These recommendations and actions will also
strengthen the common African position, and serve
to inform future climate change negotiations,”
Janneh said, referring to ongoing global talks on
greenhouse gas emissions.

“On its part, ECA values the push towards
greater awareness and action on social and human
development issues in Africa,” he noted.

But the ECA boss said debate on climate change
should now focus more on the practical impact of
the phenomenon, and less on its origins.

This, he said, would allow countries to come up
with adaptation strategies tailor-made to the prob-
lems on the ground.

“Most climate change discussions and delib-
erations to date have neglected the interface be-
tween climate change and the day-to-day life of the
ordinary Africa. Too often we are concerned with

debating on whether or not climate change is man-
made, or how best to mitigate future changes to our
climate,” Janneh said.

He added: “Too seldom, however, do we look
at how changing climate patterns are affecting
people’s lives and livelihoods, and what the future
impacts of a changing climate at the local level
may be.”

He said the cluster meeting was convened to
address this anomaly, and “our expectation there-
fore is that participants will take the opportunity

to highlight key elements on the interface between
climate change and social and human development
in Africa.”

“We need solid, evidence-based research on
how climate change interacts with key areas of so-
cial and human development such as poverty, popu-
lation dynamics, health, education and employment
in order to make better informed choices on how to
strengthen these areas,” Janneh said.

As an example of such evidence-based research,
he cited studies which had indicated increases in
climate change-induced malaria cases in Rwanda
and Tanzania, and prospectively in South Africa in
coming years.

“We also need to evaluate the differentiated
effects of climate change on socially vulnerable
groups – women, children, youth, older persons,
persons with disabilities and forcibly displaced
persons,” he said.

“The ultimate success of our collective ef-
forts would be when every African woman, child
and man enjoys a life of good health, with decent
jobs and equal opportunity in the face of climate
change,” said Janneh.

Find opportunities in climate change,
Janneh tells researchers
By Brenda Zulu

ECA Executive Secretary, Abdoulie Janneh

Archim Steiner

AU, ECA, ADB in pact to develop
Africa
Three of Africa’s foremost institutions, the

Economic Commission for Africa (ECA),
the African Development Bank (AfDB) and

the African Union Commission (AUC) have es-
tablished a Joint Secretariat to enhance coher-
ence and cooperation in support of Africa’s de-
velopment agenda.

A statement issued on Monday by the ECA said
the Joint Secretariat would enhance knowledge
sharing and foster stronger institutional and pro-
gramme links between departments and divisions
in the three institutions for the benefit of Africa.

The institutions agreed to collaborate on the
basis of some key principles, including mutual re-
spect and recognition of the mandates of the three
institutions and their comparative advantages.

They also recognize that since the three in-
stitutions were set up to serve the same African
cause, “areas identified for joint activities shall
not be add-ons to the regular programme activi-
ties, but part of the approved work programme of
each institution.

The Joint Secretariat is headed by the heads of
the three institutions --- the Chairperson of AUC,
the UN Under-Secretary General/Executive Secre-
tary of the ECA and the President of the AfDB---
who have agreed to meet, at least, twice annually
to review progress and approve joint work pro-
grammes.

The Secretariat also has a Steering Committee
which is made up of the AUC Deputy Chairperson,
ECA Deputy Executive Secretary and the AfDB
Vice President, who are supported by the relevant

Commissioners, Chiefs of Staff and Directors from
the three institutions.

The statement said the Steering Committee
would be responsible for harmonizing the calendar
of meetings of the three institutions to avoid date
clashes and monitoring progress in the implemen-
tation of agreed programmes.

From left; Abdoulie Janneh, UN Under Secretary General and Executive Secretary of ECA, H.E. Jean Ping, Chairperson of the Afri-
can Union Commission and Donald Kaberuka, President of the African Development Bank.

It also has a Thematic Working Group, com-
posed of experts from the three institutions who
will address specific sectoral issues.

The Secretariat, which is headed by a Coordi-
nator, is based at the ECA headquarters in Addis
Ababa and will be supported by staff seconded
from the three institutions.

 He said a new programme dedicated to climate
change, known as ClimDev-Africa and jointly run
by the ECA, the African Union Commission and
the African Development Bank had been set up,
and become operational.

Among its functions, he said the programme
will ‘deliver well-packaged and targeted knowl-
edge and policy advice to support formulation and
implementation of effective policies, programmes
and practices for climate change adaptation and
mitigation.”

It will advise governments, and strengthen their
capacities in generating and applying climate infor-
mation for development, Janneh noted.

The programme, which had already done a con-
siderable amount of work, will be launched during
the ADF-VII.

 Janneh urged participants at the forum to
tackle all climate change issues, and ensure that the
outcomes of the meeting were action, and also that
people examine options for responding to the ur-
gent threats posed by climate change and put forth
an implementable action agenda.

U
N

E
P

Janneh urges...
continued from page 1

The Seventh African Development Forum (ADF VII)

3

By Brenda Zulu

Although Africa contributes the least to
global warning, it suffers the most from
climate change, mainly due to the conti-

nent’s heavy reliance on the export of primary
agricultural products, and inability to finance
adaptation projects and programmes, experts
said on Monday.

Droughts and floods, increasingly alternat-
ing in occurrence in most parts of Africa, are
destroying livelihoods of millions of people,
leaving them vulnerable to food and other social
insecurities.

At national level, experts say exports of ag-
ricultural products are declining due to the twin
phenomenon of droughts and floods, reversing
economic and social gains that African countries
had made in crucial areas such as health and edu-
cation.

As a result, experts note that Africa needs to
urgently craft and collectively implement poli-
cies and measures that both slowed down climate
change, and mitigated its effects.

Speaking at a parallel session of ADF-V11
on Monday, Nzomo Mulatya, senior programme
officer at Kenya’s National Co-ordinating Agen-
cy for Population and Development, said Africa
should consider even drastic measures such as
population control as part of its adaptation to cli-
mate change.

Greenhouse gas emissions

He said it was important for the environment
if population growth was matched to available
resources, which in Africa predominantly in-
clude such things as wood-based energy needs.

“This (population control) was expected to
contribute to future greenhouse gas emissions
reduction,” he noted.

Mulatya said family planning should there-
fore become a key part of Africa’s climate
change strategy, as should the development of
sustainable forms of energy.

He said the continent also needed to restrain
its consumption patterns and levels, particularly
of fossil fuels which contribute the most green-
house gas emissions.

This, he noted, can be filtered to the citizenry
through education.

Mulatya also advocated for the overall main-
streaming of climate change issues and concerns
in development policies, strategies, programmes
and practices at national level in Africa, with spe-
cial emphasis on climate-sensitive sectors such
as agriculture, fisheries, forestry and tourism.

Mohammed Guennoun, an official of the Na-
tional Department of Statistics in Morocco, not-
ed that growing rural to urban migration in most
African countries was putting a heavy burden on
the environment in towns and cities, degrading
them in the process.

It was important, therefore, to come up with
strategies that both protected the environment,
and slowed down the rural to urban drift which
most African countries were experiencing.

Much of the migration created urban slums
which also posed, in addition to environmental
dangers, health and security risks.

Professor Sosten Chiotha, director at Leader-
ship for Environment and Development South-
ern and Eastern Africa, said harnessing climate
change adaptation knowledge was in some ways
crucial in finding sustainable solutions to the
problem.

He cited two cases in Malawi and Senegal
where local communities turned a dried river and
lake – which previously provided fisheries-based
livelihoods – into thriving rice fields.

In his view, this is an example of successful
community-led climate change adaptation which
should be encouraged and replicated where simi-
larities occur.

In the two cases, the effects of climate change
have been less severe than otherwise could have
been the case had the local communities not tak-
en the initiative to adapt.

Africa most
vulnerable to

climate change -
experts

By Ochieng’ Ogodo

Tips for travelers
Hours of the Commercial Bank of •	
Ethiopia at ECA: 9-12:45, 14-
16:30
Sweet tooth: Bilo’s pastry at the Old •	
ECA building has delicious millefo-
glie, fruit tarts and tiramisu for less
than Br10. Open 8:30-5.
Top the pastries with a machiatto •	
or expresso from Kaldis, just above
Bilo’s.

There is need for an urgent paradigm shift
in the way Africa approaches adaptation
to climate change if the most vulnerable

people, who form the majority of the continent’s
population, are to be helped to cope, an expert
said on Monday.

Dr. Anthony Nyong, manager, compliance and
safeguard division of the African Development
Bank, said data and information on possible adap-
tation scenarios was readily available in Africa, but
was not packaged in ways which can be easily used
by the vulnerable people.

He said there was a general tendency to ignore
local knowledge, at community level, on how to
deal with the impact of climate change, some of
which could be easily implemented, and was prac-
tical and cost-effective.

Instead, policy-makers and scientists alike of-
ten put emphasis on complex research and studies,
results of which take time to cascade down to the
end-users - the poor and vulnerable – and were in
most cases incorrectly packaged.

“At the conceptual and philosophical levels
we have different concepts making it difficult to
move in the same direction on adaptation,” he told
a meeting of the UNEP-Stockholm Environment
Institute (SEI) Climate Change Adaptation Collab-
orative Programme on Monday.

Nyong said there was also a tendency in Africa
to leave out some key players in the planning pro-
cess for adaptation, resulting in the failure of the
programmes.

Citing the National Adaptation Programme of
Action on the continent as an example, he said, this
had “failed because those involved in adaptation
in ministries of water and agriculture were not in-
cluded in planning.”

Nyong said Africa was also suffering from mis-
direction of aid for adaptation, with 85 percent of
this going to capacity building.

“Africa is the most capacitated continent in
the world. Eighty five percent of the money com-
ing to Africa is used for capacity building in hotels
when nobody has ever built capacity in a hotel,”
he said.

Nyong said instead, the bulk of the resources
should be invested in communities at household
level, where much of the work needs to be done.

“Resources that are being put in real climate

change programmes are minuscule, (with the bulk
going to) studies leaving out the real issues. If Af-
rica is to adapt, then it must change the way it is
doing things,” he told the meeting.

“When will Africa do the real work on adapta-
tion and not pilot projects by scientists?” he asked.

Knowledge does not have to be western-driven.
Indigenous knowledge is also important, in some
cases more so than the former, he noted.

Dr. Liser Schipper, a senior research fellow at
SEI, said the institute was working with UNEP to
come up with a knowledge package based on eco-

By Brenda Zulu

Human rights should be incorporated in
the search for solutions to climate change,
Zimbabwe’s Deputy Minister for Women

Affairs, Gender and Community Development,
Fungayi Jessie Majome, said on Monday.

She said at government level, social policy was
no longer only concerned with the delivery of basic
services, but also with the provision of social pro-
tection and the promotion of human rights, dignity
and citizen participation.

“Rights-based approaches to social protection
are grounded in social justice and equal rights and
entitlements, and thus provide a safety net to all
those that may be affected by climate change,” she
said.

“Measures meant to improve climate change
related adaptive capacity must be responsive to
the needs of those who it is meant to benefit,” she
said.

Jessie Majome observed that violations of hu-
man rights, especially of women rights, were fre-
quent in Africa particularly in weak and conflict-
ridden countries on the continent.

“Various individuals and groups in Africa have
their economic, social, political, cultural and civic
rights violated because of their identity,” she said.

She explained that one of the persuasive argu-
ments in favour of social protection policies were
their spill-over effect to Millennium Development

Call to incorporate human
rights in search for climate

change solutions

Paradigm shift needed in climate
change fight - expert

Yi
nk

a
A

de
ye

m
i

system adaptation.
She told the meeting that among the objec-

tives would be building and strengthening the
capacity of the most vulnerable people to adapt
to climate change through eco-system adapta-
tion.

It would also help institutions at local and
national level in developing countries to develop
organisational capacity to sustainably manage the
environment.

“We need better knowledge to adapt but there
are limitations,” Schipper noted.

Goals (MDGs). “As climate change intensifies and
its impact deepens, adaptation will become increas-
ingly difficult. Correspondingly, achieving targets
set by the MDGs will become more challenging,”
Jessie Majome said.

She observed that climate change is making it
difficult to achieve MDGs. “Accordingly,” she not-
ed, “Social protection regimes can be the keystone
of further advancing on the MDG in the context of
a changing climate.”

Majome said there was need for Africa to sus-
tain local resilience, and to re-enforce individuals’
and families’ coping strategies.

She pointed out that communities need ownership
over the necessary means for the day-to-day manage-
ment of their lives, which may shift due to changing
climate patterns and new environmental conditions.

“Community based adaptation could become
the most important pillar of the adaptation re-
sponse, and social protection could contribute to
this,” she noted.

She emphasized the need for social protection
policies and schemes that were gender sensitive in
order for their impact to be maximized.

This was because rarely do policy makers carry
out gender analysis of social protection programmes,
although research has established that men and
women are affected differently by climate change,
poverty and social protection programmes.

A farmer watering his onion crop

The Seventh African Development Forum (ADF VII)

4

African governments have been called upon
to develop local strategies to adapt to
climate change in spite of the absence of

internationally-binding treaties on greenhouse
gas emissions.

The call was made on Monday by Andy White,
co-ordinator of the US-based Rights and Resources
Institute, at a workshop on Africa Regional Dia-
logue on Forest, Government and Climate Change,
a parallel session of ADF-V11.

He said Africa had local resources and knowl-
edge that it could use to press ahead and adapt to
climate change, while waiting for an international
treaty on global warming, and possible financial
and other assistance from the developed world.

The continent, while being the least contributor
to greenhouse gas emissions – at just 3.8 percent –
is the most vulnerable and ill-equipped to deal with
the consequences of climate change.

For instance, its agricultural industry – the
backbone of much of Africa’s population and econ-
omies – faces collapse from intermittent droughts
and floods.

“Africa is particularly vulnerable to the effects
of climate change, and it is discouraging that not
much progress at the global level either on fund-
ing or negations has been made to ameliorate the
issue,” White noted.

However, he said it was not all doom and gloom
for the continent.

He said the first step African authorities should
take, in partnership with civil society, is to conci-
entise the citizenry on climate change, its effects,
manifestations and best possible locally-based ad-
aptation solutions.

“African governments at the local level should
help their people adapt to the effects of climate
change since at global level nothing much has been
achieved,” White said.

Use own means to adapt to climate
change – expert tells Africa

“There are a lot of steps to be taken by gov-
ernments and civil societies in Africa and around
the world even if there is no treaty. By recogniz-
ing local people’s rights, you can do more regard-
less of (the absence of an) international treaty,”
he noted.

He said the key strategy for Africa should be
adaptation and resilience at community level.

Preliminary studies show up to 200 million
people in Africa will be negatively affected by cli-
mate change in Africa directly by as early as 2020,
especially in the key agricultural sector.

Dr Josue Dione, director, Food Security and
Sustainable Development Division at the United

As the Seventh African Development Forum
(ADF-VII) dedicated to climate change
opened on Tuesday, youth groups said the

future of their generation was hugely at stake,
and want to see urgent action taken to reduce, or
better still, eliminate the effects of global warm-
ing.

Esther Agbarakwe, a young climate change
activist from Nigeria, said present and future lead-
ers on the continent should collaborate to find so-
lutions to climate change, and called for ‘cultural
transformation that enables a shift towards a more
sustainable world.’

“We have indeed come of age, we are no longer
in our childhood stages, and the time of maturity
has arrived, this year is marked as the International
Year of Youths and now, more than ever before, the
youth are taking a stand, more than anyoneå else,
we, the youth, face unprecedented challenges as a
result of global climate change,” she said in a state-
ment.

”We also share the responsibility of addressing
it, as a group, we are key stakeholders in the in-
ternational processes to tackle the most important
challenge of our generation, as it is our future, we
will be disproportionately affected by the cata-
strophic impact of climate change,” she added.

Agbarakwe said efforts to find solutions to cli-
mate change should be ‘a process guided by prin-
ciples of compassion, integrity and justice.’

”We need to pragmatically re-think our behav-
ioral patterns, to enable a paradigm shift that is
based on an ongoing process of action, reflection
and meaningful participation, awareness; education
and empowerment are fundamental pre-requisites
to enabling this process, and the youth are energet-
ic and passionate about holding governments and
all relevant stakeholders involved accountable for
their actions; we are equal partners in this process
and commit ourselves fully to achieving the objec-
tives as decided by this Forum,’’ she said, referring
to ADF-V11.

According to her, young people could play a

Youths say future at stake with climate
change
By Gabriel Sunday

more dynamic role in framing and implementing
anti-climate change policies, beyond just advo-
cacy.

For instance, Agbarakwe said youths could use
song, internet and stories, which are popular medi-
ums of communication, to advance efforts to curb
climate change.

She said decision-making over climate change
should be gradually shifted ‘towards the generation
that would manage this unwanted inheritance, to
make political and economic decisions that can span
a generation, and to enable real inter-generational
and inter-cultural dialogue about climate change to
be realized in institutions where the youth genera-
tion can learn.’

At the same time, she said African governments

should begin to mainstream youth voices and per-
ceptions in tackling the problem, ‘because climate
change projections indicate that effects will begin
to be most felt in the next 20-30 years.’

“Therefore younger generations should begin
to be part of the solution to enable them cope when
disaster calls,” Agbarakwe noted.

Involving the youths will ensure those who will
be affected have direct knowledge of the challenges
and strategies for coping as well as the ability to
mobilize communities to respond to and prepare for
the impact of climate change and natural disasters.

She pleaded with African governments to pri-
oritise higher learning on the continent, particularly
increased research on climate change to better equip
the young generation to deal with the problem.

Nations Economic Commission for Africa, said
apart from agriculture, climate change was also
threatening other economic and social sectors in
Africa, citing dangers that rising sea levels posed to
most coastal cities, for example.

Studies indicate about a quarter of Africa’s
population lives within 100 kilometres of the coast,
making them vulnerable to the rising sea levels.

“Not long ago, the Gambia spent millions of
dollars to re-claim the beaches that are so crucial
to the country’s tourism. Today, the sea has fought
back, re-possessing the re-claimed land, and the sea
is now a few metres away from many hotels,” Dr
Dione said.

st
oc

k.
xc

hn
g

Yi
nk

a
A

de
ye

m
i

EU says will
honour climate

change aid
to developing

countries

The European Union (EU) said
on Tuesday it will fully honour a
pledge to give €50 million annually

in climate change assistance to developing
countries.

EU Head of Delegation to the African
Union (AU), Koen Vervaeke said the group
will honour, in full, all its commitments to
developing countries to help them adapt to
climate change.

Speaking at a meeting of the Global Cli-
mate Change Alliance, Africa Region, he
said the EU hoped assistance pledges from
other sources would also be forthcoming to
enable developing countries to grapple with
the growing effects of greenhouse gas emis-
sions.

He said the private sector should also be
enlisted in programmes to combat climate
change, particularly provision of financing.

“It is also important to note that the EU is
the biggest provider of official development
assistance, and is also the biggest donor re-
garding climate change finance to develop-
ing countries,” Vervaeke said.

But Fatou Gaye, co-ordinator of Shared
Vision, African Group said other things,
apart from financing, were also critical to
ensure developing countries tackled climate
change-related problems successfully.

She put technology transfer and capacity
building top of the list.

Gaye also advocated for the inclusion of
adaptation and climate change-related issues
in national development plans to ensure they
received the priority attention they deserved.

Nigeria says good
governance vital
for climate change
adaptation

Nigerian President Goodluck Jonathan said
on Tuesday good governance in Africa
could be an effective weapon against cli-

mate change.
In a speech to the Seventh African Develop-

ment Forum (ADF-VII), read on his behalf by
Nigerian Environment Minister John Odey, Presi-
dent Jonathan said it was imperative for leaders to
involve ordinary people in formulating policies to
tackle global warming and climate change.

He said this was vital to ensure the policies
were understood and accepted, particularly at com-
munity level.

“Good governance that is people-oriented
would help to position our people and the continent
to contain the negative impacts of climate change
through robust adaptation mechanisms and effec-
tive mitigation measures,’’ he said.

Jonathan said climate change presented serious
developmental challenges to Africa, including inse-
curity and poverty, and urged unity.

 “The challenges of climate change are beyond
the capacity of any one country in Africa to tackle;
it’s shared developmental and security implication
would be best resolved through co-operation to de-
velop comprehensive continental strategies to man-
age migration,” he said.

He said Africa needs to put in place skills and
infrastructure to cope with increasing natural di-
sasters, and health-related problems resulting from
climate change.

Africa should unite to demand a legally binding
treaty on greenhouse gas emissions at the Mexico
summit in December, and also ensure the continent
secured adequate compensation, including technol-
ogy transfer, and funding for adaptation and capac-
ity building, Jonathan said.

An example of the impact of global warming.

Climate change poses a threat to their future.

