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

Friday, 15 October 2010

At the Copenhagen climate summit, for exam-
ple, NGOs opposed Africa’s greenhouse gas emis-
sion target, and tried to force their own ceiling for
the continent. “NGOs should do their work as they
should, and not disrupt governments’ work. We saw
a lot of disorganization among NGOs,” Ping said,
referring to the Copenhagen summit.

African Union Commission (AUC) chairper-
son, Jean Ping has urged Africa to come up
with a common position on climate change,

and articulate it with one strong voice.
Addressing the Seventh African Development

Forum (ADF-VII), he said having one position, and
everyone sticking to it, will help Africa in its nego-
tiations on climate change.

The continent is negotiating possible compen-
sation from developed countries for damages and
losses it is suffering from global warming.

Climate change is principally a result of heavy
greenhouse gas emissions in developed countries.

Africa is the least contributor to climate pollu-
tion, at just 3.8 percent, and yet suffered the most
from its effects.

Ping said having a common position on climate
change, and articulating it with one strong voice
will help Africa secure a good deal for itself in on-
going talks on global warming.

At the Copenhagen global warming summit
last year, developed countries pledged US$30 bil-
lion in compensation to developing countries for
climate change between 2010 and 2012, and there-
after US$100 billion annually from 2020.

Developing nations, including Africa, feel the
funds were not enough to finance their adaptation
projects and programmes.

 They are also unhappy with proposed dis-
bursement modalities of the funds, saying most
were drawn out.

Ping tells Africa to speak as
one on climate

It is in view of this, Ping said, that Africa should
reach consensus and have a common negotiating
position in the ongoing climate talks.

He advised non-governmental organizations
(NGOs), which are also involved in the negotia-
tions – in most cases on the sidelines - to respect
Africa’s views and position on global warming.

Former President of Botswana, Festus
Mogae has called on African leaders to
remain in climate talks despite the ne-

gotiations’ disappointing twists and turns.
In an interview with ADF Today, the for-

mer leader - who has turned into an environ-
mental crusader - said there was no other way
for Africa than to remain in the climate nego-
tiations.

The world is negotiating an international-
ly-binding treaty on greenhouse gas emissions,
but sharp differences have emerged between
developed and developing nations on some as-
pects, especially financing for mitigation and
adaptation to climate change.

The next round of the talks are due in Mex-
ico in December, and Africa hopes to come up
with a united position at the Seventh African
Development Forum (ADF-VII) ahead of the
negotiations.

“Africa mustn’t be frustrated by the lack
of progress. It should carry on in the negotia-
tions and push for its interests,” Mogae said.

Like many other prominent African lead-
ers and personalities involved in environmen-
tal issues, he called on the continent to come
up with a common position on global warm-
ing, saying this will help it secure a deal that
met its interests in the negotiations.

“We must
speak as Africa,
not as the Group
of 77,” he said,
referring to the
larger group-
ing of develop-
ing nations in
climate talks
that includes
countries such
as China and
India.

Mogae said
while develop-
ing nations gen-
erally had the same climate interests, Africa
had specific issues that it should push sepa-
rately, hence the need to speak as a continent.

For instance, while Africa is mainly con-
cerned with adaptation, China - which is a big
climate polluter itself - is focussed on technol-
ogy transfer in the negotiations, he said.

Developed countries have pledged US$30
billion in climate change assistance to devel-
oping nations between 2010 and 2012, and
annually US$100 billion from 2020, but there
are worries over its sufficiency and speedy re-
lease.

 By Ochieng’ Ogodo

The shift to a green economy in Africa and
elsewhere should not be looked at just as an
alternative climate change survival strat-

egy but as a viable window of opportunity to
catapult sustainable economic development on
the continent, a top United Nations environment
expert said on Thursday.

Achim Steiner, United Nations Under-Secre-
tary General, and executive director of the United
Nations Environment Programme (UNEP) told
a green economy session at the Seventh African
Development Forum (ADF-VII) that Africa must
weigh its climate change adaptation and mitigation
options carefully.

The continent, he said, must move away from
programmes that led to destructive developments
like deforestation, to those that were sustainable
and addressed people’s needs like water, food and
soil nutrients.

“Green economy is making the invisible vis-
ible,” he said.

“Do we realise the value of eco-system services
that we get from the natural resources?” he asked.

The fact of the matter, Steiner noted, is that
leaders across the world, especially in Africa, were
increasingly beginning to face the challenges of de-
velopment facing them.

Green economy, he said, was not adding colour,
but another core value to ensuring that the current
generation does not exploit eco-system resources in
a manner that will not leave the coming generation
with nothing to depend on.

African Union Commission Chairperson Jean Ping

Mogae says
Africa should

stay in
climate talks

“This is not foreign to Africa and leaders here
are beginning to address sustainable development,”
said Steiner.

He advocated a change in the way countries
measured economic development to include the

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

A
nt

on
io

 F
io

re
nt

e

A
nt

on
io

 F
io

re
nt

e

Climate change provides opportunity for
green economy - Steiner

economic and social value of eco-system services,
not just do so in Gross Domestic Product terms.

“This concept is not new, perhaps it has just
reached an umbrella level,” Steiner said.

He cited Ethiopia as example of trailblazers
in Africa in fostering a green economy, saying the
country had committed to several projects that will
ensure it had a carbon free economy by 2015.

Kenya is another country that was moving to-
wards a green economy, with wind and geo-thermal
power projects, he said.

He said land degradation and eco-system deple-
tion in Africa had been severe, and that forests and
wetlands had been destroyed in the name of, among
others, solving landlessness, and fuel supply.

For Africa to prosper, Steiner noted, it must
mainstream development of renewable energy as
part of its economic development.

“The value of global investments in renewable
energy was much more than that of gas, oils and
nuclear power put together last year,” he told the
Forum.

On agriculture, Steiner said Africa needed to
adopt farming practices that did not degrade the
eco-system, and avoid mechanized agriculture that
affected soil fertility.

Speaking in the same Forum, Benoit Labot,
regional technical advisor on Climate Change and
Energy at the UNDP, said climate change was a
challenge to development, but also an opportunity
to develop clean energy programmes.

“We have to change the way we do things about
energy. We have to anchor our thoughts on climate
change,” he said.

As COP 16 in Mexico looms.....

Former President Festus Mogae

Archim Steiner

U
N

E
P

By Brenda Zulu

The Seventh African Development Forum (ADF VII)

2

ADF Today is produced by an independent team of journalists.

Editors: Rangarirai Shoko, Consultant, 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

A
nt

on
io

 F
io

re
nt

e

By Brenda Zulu

The United States on Thursday urged Africa
to stick to the confines of the broad global
warming agreement reached at the climate

summit in Denmark last year in ongoing nego-
tiations on climate change.

In a video address to the Seventh African
Development Forum (ADF-VII), United States
special envoy for climate change, Todd Stern
said this would help move the negotiations for-
ward.

He said while developed countries should hon-
our commitments to avail financing to developing
nations for climate change adaptation and mitiga-
tion, the latter should also keep their promises to
ensure transparency in handling such aid.

At the summit, developed countries pledged
US$30 billion in climate aid to developing nations
between 2010 and 2012, and later US$100 billion
annually from 2020, but insisted on strict transpar-
ency in the distribution and administration of the
funds.

“No one has more stake in this than the people
of Africa. To fulfill the substantial promise of the
Copenhagen Accord, we will need to work together
to ensure that the current climate change negotia-
tions fairly reflect what our leaders agreed to last
year in Copenhagen,” Stern said.

Saying he was also speaking on behalf of
President Barack Obama, the US environment czar
expressed strong support for the ADF VII, and its
focus on climate change.

He said the Forum’s focus on both global
warming and development “brings together two
profound challenges that are inextricably linked.”

“As we work to craft a global response to these
challenges, we must always remember that a cli-
mate agreement cannot simply be about limiting
carbon emissions but also compliment and promote
sustainable low carbon economic development,”
Stern said.

He said efforts to build sustainable clean en-
ergy economies could drive investments and job
creation around the world while bringing energy
services to hundreds of millions of people.

He said the United States remained committed
to achieving sustainable economic development in
the world, despite being one of the worst climate
polluters.

“Among the core elements of this (Copenha-
gen) agreement is the financial commitment by
donor countries to provide poor countries with an
amount approaching US$30 billion dollars in cli-

The challenges posed by impacts of climate
change to ordinary livelihoods in Africa are
too acute to deserve the patchy coverage

the African media give the phenomenon, some
40 African journalists concluded at the end of
the first day of a media training workshop that
opened in Addis Ababa, Ethiopia on 8 October.

Under the theme “Getting it right: Reporting
Climate Change for Sustainable Development in
Africa”, the training workshop was organized by
the Africa Climate Policy Centre (ACPC), in col-
laboration with the African Development Bank
(AfDB) and the United Nations Institute for Train-

ing and Research (UNITAR), in the run-up to the
Seventh African Development Forum (ADF) which
opened Tuesday.

The theme of ADF VII is “Acting on Climate
Change for Sustainable Development in Africa”
and ADF organizers are counting on the media to
play a leading role in both the debates and pro-
cesses.

The workshop therefore aimed to improve
participants’ understanding of the issues around
climate change and how it impacts Africa, so that
they can be better prepared to raise awareness of
the international negotiations and how local com-

munities and individuals are affected by the impact
of climate change in Africa.

Recognizing the stiff competition climate
change stories face for news space from other
newspaper sections, and radio/TV programmes,
participants were challenged to “think outside the
box” to write more compelling stories on what
some described as an unfolding disaster for Africa.

In a statement at the opening session, Josué
Dioné, director of the ECA’s Division for Food Se-
curity and Sustainable Development, stressed the
need for African journalists to adapt to the vast and
increasing glossary of climate change terms and ac-
ronyms, conceding that due to the highly scientific
nature of climate change science, “some technical
issues, such as climate change adaptation, mitiga-
tion, finance and technology, require specialized
training in order to enhance reportorial skills”.

For example, “What do all these mean for
sustainable development and people’s livelihood?
What about the Bali Platform and the Copenhagen

African journalists hone
climate change
reporting skills

Accord? What is the significance of the two de-
grees touted in Copenhagen? How close is Co-
penhagen Accord to the African common position
and what are these common positions,” he asked.

During the experiences-sharing sessions that
followed each presentation, it became evident that
climate change specialists and related institutions
also need to sharpen their communication ap-
proaches and the way they deal with reporters and
the media as a whole for maximum impact.

If accurate reporting and good journalism are
critical to sound economic policy and good gov-
ernance, then proper understanding of issues by
reporters are essential prerequisites, participants
agreed.

Organizers did not expect participants to be-
come climate change experts within three days but
they were confident that journalists would write
better on these issues, if they understand exactly
how climate change is affecting the livelihoods of
African countries.

US urges Africa to stick
to Copenhagen Accord

mate assistance over three years,” Stern said.
He noted that Africa was specifically identified

in the Accord, and that it was a target region for the
assistance.

The United States was firmly committed to
contribute, he said.

“In fiscal year 2010, Obama’s first budget year,
the United States committed more than US$1.7 bil-
lion of both assistance and other financing which
includes a tripling of appropriated climate funds of
the previous year and a ten-fold increase to adapta-
tion assistance,” said Stern.

He explained that a significant portion of the
funding was going to Africa, and that the Obama Ad-
ministration’s request to Congress for fiscal year 2011
would increase US assistance to the continent further.

Stern said the United States looked forward to
working with Africa to meet climate challenges,
and promised Washington’s continued active en-
gagement.

By Ochieng’ Ogodo

To avert a climate catastrophe in Africa, a
whooping US$ 150 billion is needed imme-
diately in special drawing rights to finance

adaptation, mitigation and technology transfers
to the continent, Augustine Njambi, an official of
the Pan-Africa Climate Justice, said on Thurs-
day.

Overall, he said the continent required US$ 400
billion in climate financing, and suggested a fund
be created for the purpose.

“We call for a multilateral climate fund to be
established,” Njambi said.

He said curbing global emissions required tech-
nology transfers on a scale never seen before.

“We need a marshal plan for Africa and the
earth,” he told a plenary session at the Seventh Af-
rica Development Forum (ADF-VII).

Developed countries, in his view, must remove
intellectual property rights and pay full incremental
costs of technological transfers to Africa and devel-
oping countries.

Climate change, Njambi noted, affects all
countries, and therefore everyone must be involved
in finding a solution.

On climate change negotiations, Njambi said
progress made before and after COP 15 in Copen-
hagen was being undermined by attempts to keep
some interested stakeholders out of the talks.

He said the Kyoto Protocol, which is the only
legally-binding climate agreement at hand, should
continue beyond 2012.

The protocol is due to come to an end in 2012,
prompting worries there will still be no other ac-
cord to replace it by then.

“We should continue to put pressure on the
United States of America to join the Kyoto Proto-
col or at least to make comparable efforts under the
convention,” Njambi said.

The developed world, he said, was responsible
for climate change and should compensate de-
veloping countries which have been worst hit by
global warming.

 “We therefore support the African Group’s
position that finance (equivalent to) 2.5 percent
of the [developing world’s] GNP is required to
fund full costs of adapting to climate change,”
he said.

Dan Ogolla, legal advisor to the United Na-
tions Framework Convention on Climate Change
said talks on post- 2012 could appear frustrating,
but progress was being made.

”Whereas there has been some element of pes-
simism about the upcoming COP 16 in Cancun,
clarity was beginning to emerge in areas of miti-
gation, adaptation, financing and technology trans-
fers,” he said.

Todd Stern, US Special Envoy for Climate Change

Journalists’ training under-way at ECA

Africa needs US$ 150
billion for climate

change -
expert

The Seventh African Development Forum (ADF VII)

3

Africa can achieve self-sufficiency in adap-
tation and mitigation with a consensual
self-driven agenda, Zambian Minister of

Natural Resources, Energy and Environment,
Grain Malunga, said on Wednesday at the
Seventh Africa Development Forum.

“Africa has demonstrated that all things be-
ing equal, Africa is not poor and with a consen-
sual African- driven development agenda, we
can be self-reliant,’ he said.

Malunga said the African Development
Bank (ADB) had the knowledge and capacity
to support African countries in addressing chal-
lenges posed by climate change.

“We cannot over-emphasis the importance
of the African Development Bank location in
relation to the hosting of part of the fast-track
funds that are critical for Africa as this will im-
prove direct access to the funds, increase own-
ership and appreciation for addressing issues
aligned to the Millennium Development Goals
(MDGs) in Africa,” Malunga said.

While the continent was endowed with
natural resources suitable for clean energy gen-
eration such as hydropower, it must not stop,
however, getting worried about the impacts of
climate change.

The phenomenon could, for example, crip-
ple hydropower generation, and constrain ef-
forts to increase energy supply in Africa.

“We therefore need to mitigate and adapt
to climate change by conserving our energy
through proper catchment management,” said
Malunga.

Last month he told the United Nations Gen-
eral Assembly that emphasis in MDG attainment
should be put on ensuring access to energy.

But for Africa to adapt to the adverse im-
pacts of global warming, Malunga noted capac-
ity building, technological transfers and funding
will be crucial.

The ADB, he said, was an important insti-
tution that could be of great value in helping
the continent address climate change, and its
involvement would go a long way in helping
people cope.

 “We believe that after intensively study-
ing Africa’s problems and effectively managing
them, we will not be disappointed,” he said.

He added: “We therefore hope that Africa
Green Fund will provide allocations for miti-
gation and adaptation in order to finance proj-
ects and programmes that contribute to climate
change resilience and low carbon.”

Reflecting on COP 15 in Copenhagen last
year, Malunga said the outcome was disappoint-
ing but the funds under the fast track programme
should be utilized.

He called on African climate negotiators to
keep pushing for a good deal.

African Union Commission (AUC) com-
missioner for Rural Economy and Agri-
culture, Tumusiime Rhoda Peace said on

Thursday African countries should integrate cli-
mate change in their development strategies.

Speaking in a plenary session at the Seventh
African Development Forum (ADF-VII), she said
African states should also build strong climate
change-related linkages, and exploit synergies that
might exist.

Peace said Africa should work together to com-
bat global warming, which had wrecked havoc in
many countries on the continent, commonly in the
form of droughts and flooding.

She highlighted the importance of capac-
ity building and technology transfer in the battle
against climate change, saying the two were critical
in adaptation especially at community level.

The AUC official also implored African negoti-
ators in ongoing climate talks to strongly articulate
the continent’s position, and defend its interests.

World leaders are due to meet in Mexico shortly
for the latest in a series of talks aimed at reaching an
internationally-binding treaty on climate change.

Africa seeks new climate
change development
strategies

But Peace said Africa should use, in the mean-
time, whatever local resources were available to
adapt to climate change.

“In Africa, we must remain united and try to
adapt with our resources,” she said.

Speaking at the same forum, Democratic Re-
public of Congo’s Minister of Environment, Nature
Conservation and Tourism, Jose Endundo said Af-
rica should remain steadfast in its position on cli-
mate change, and not shift ground.

He said Africa was not a big contributor to
global warming, and therefore had no reason to
soften its position in climate talks.

He implored developed countries not to just
make climate change assistance pledges to de-
veloping nations, but to make good on the prom-
ises.

“We must stand on what we agreed. Africa re-
affirms its position on a legally-binding agreement
under the Kyoto protocol,” Endundo said.

He said as a global problem, every view on
climate change – including that of marginalized
groups such as indigenous people - should be heard
and considered in the ongoing negotiations.

In a radical approach to climate change, a
senior Nigerian official on Thursday urged
Africa to romp up its greenhouse gas emis-

sions to dangerous levels to jolt the developed
world into taking the continent’s global warm-
ing concerns seriously.

Peter Ekweozoh, an assistant director in the
Ministry of Science and Technology, said rich
countries were at the moment not taking Africa’s
climate concerns seriously because they were not
as gravely affected by global warming as devel-
oping nations.

Third world countries accuse developed na-
tions, the main climate polluters, of playing cat
and mouse games in current global warming talks,
behaviour the Nigerian official said stemmed
from the fact rich countries were not as seriously
threatened by climate change as Africa.

To forcefully drive home its climate concerns
to the West, Ekweozoh – attending the Seventh Af-
rican Development Forum (ADF-VII) - suggested
Africa increases its greenhouse gas emissions to
dangerous levels that will force developed nations
into being serious and sincere in global warming
negotiations.

“Africa is grossly under-utilizing its (green-
house gas) emission quota. We have the popula-
tion, we have the natural resources, the human
capital and the expertise to catch up with the de-
veloped world (in greenhouse gas emission),” he
said.

He said Africa already had the technology
needed to meet its own greenhouse gas emission
quota, and should use it.

He cited China - which put industrial develop-
ment ahead of climate concerns – as an example
of what Africa should do.

The Asian country is now one of the world’s
top climate polluters, but had transformed itself
into an economic giant.

“Why can’t Africa do the same thing? It is
only through this approach that the rest of the
world will listen to Africa,” Ekweozoh said.

He said there were many benefits of doing
this, including economic and social development
and employment creation on the continent.

To help realize industrial development, he
said African countries should lure back its citi-
zens who had emigrated to developed countries.

He said these had both the capital and exper-
tise to help industrialize the continent.

In departure from norm,
Nigerian makes radical
climate suggestion

By Ochieng’ Ogodo

United, Africa can tackle
climate change -

Zambia

As adaptation takes centre stage...

Peter Ekweozoh

The Seventh African Development Forum (ADF VII)

4

If African countries had the capacity to do
climate change projections, their data could
have been fed into the Intergovernmental

Panel on Climate Change’s (IPCC) assessments
for the continent, said Richard Odingo, former
vice-chair of the IPCC at one of the discussions
ahead of the Seventh African Development Fo-
rum (ADF-VII).

The IPCC is still recovering from its contro-
versial warning about the impact of climate change
on food production in Africa, cited in its synthesis
report. The warning turned out to have been based
on a non-peer reviewed academic paper for three
North African countries.

The warning said that since most agriculture in
Africa is rain-fed, climate change, which is affect-
ing vital rainfall patterns and pushing up tempera-
tures, could halve crop yields in some countries by
2020.

“Africa should think big and do their own cli-
mate change modelling to forecast projections,”
said Odingo, as climatologists and meteorologists
brainstormed on measuring climate change at the
Forum organized by the UN Economic Commis-
sion for Africa (UNECA).

Better climate data will help countries prepare
for soaring temperatures and natural events such as
droughts, floods and storms set to become more in-
tense and frequent as the impact of climate change
unfolds. “There are gaps in our information collec-
tion,” he said.

Climate modelling initiatives launched in Af-
rica in collaboration with universities in the West
were not “good enough”, Odingo said.

To assess the impact of climate change, clima-
tological data spanning at least 60 years is required.
But countries in Africa have often had to shut down
weather stations because of a lack of funds or po-
litical strife.

AFRICA: Thinking big on climate
change modelling

Amadou Gaye, head of the Laboratory of At-
mospheric and Ocean Physics at Dakar’s Univer-
sity Cheikh Anta Diop, agreed. Gaye, who was one
of the authors of the IPCC’s last assessment, said
it would be easier for Africa to do projections on
a large scale than prepare country-specific models.
“We could start with that,” he said.

Obstacles

Some experts at the meeting said they lacked
money to build capacity to collect and analyse cli-
mate data.

Sound climate data was the starting point in
developing a climate change model, said Mxolisi
Shongwe, Swaziland’s national climate change co-
ordinator. “And the quality of data varied across the
continent,” he said.

But there were other stumbling blocks. “And
when you have data, often departments within gov-
ernment are unwilling to share the information,” he
noted.

Any modelling also needs to be validated by
an authoritative body to make improvements.
“But again few government agencies involved in
data collection open themselves up for scrutiny,”
Shongwe said. He South Africa was an exception
on the continent. “All the government sectors [in
South Africa] not only share their data but also
open themselves up for scrutiny by the academics
[climate change experts] at the University of Cape
Town.”

Clim-Dev Africa

Gaye said the continent perhaps needed to
look to the Climate Information for Development
Needs: An Action Plan for Africa’ (ClimDev Af-
rica), a programme aimed at improving weather

data analysis, for assistance. The programme was
started in 2005.

Recognizing the need to bring Africa on board,
the action plan was put together for the continent
with the help of the Global Climate Observing
System, which in turn is a combined initiative of
several UN agencies and the International Coun-
cil for Science (ICSU). The other sponsors of the
Africa plan were UNECA and the African Union
Commission.

The programme was officially launched at the
Seventh African Development Forum on 13 Octo-
ber. “It is a massive programme. We have had to
develop strategy and terms of reference for the staff
and then do the recruitment itself,” said Josué Di-
oné of UNECA.

Dioné, who heads the Food Security and Sus-
tainable Development section at UNECA, was one

Climate Change
Awareness

At 6:30 pm

Concert

Climate
Change

Meets
Policy

Economic
Commission for Africa

www.uneca.org/acpc

On Friday 15 October 2010

Venue ECA Compound - South Parking

Abegasu Shiota Eric Wainaina Girum Mezmur

Bruktawit Getahun Jonny RaggaRas Kimono

of the prime movers for Clim-Dev Africa. “It is
not that we are not working - we have already put
US$30 million into the regional climate forecasting
centres in Africa.”

Cim-Dev Africa also helped Africa develop its
position at the UN climate change talks.

In a programme spread over 10 years, Clim-Dev
Africa will support efforts to establish or upgrade
weather observing systems to fill data gaps, expand
capacity for analysing and interpreting data, and
strengthen existing African climate institutions.

The programme also includes a climate policy
centre, which will help governments draw up strat-
egies to mitigate and adapt to the impact of climate
change.

The Forum, which is focusing on dealing with
climate change for sustainable development, will
end on 15 October. - IRIN

Keta is a town in southeastern Ghana, on the
Gulf of Guinea of the Atlantic Ocean, near the

Volta River mouth.

Its double waterfront, once an asset to the main occupations of fishing and fish processing,
eroded rapidly. During the 20th century more than half of what had been the area of the
town was washed away. Many of Keta’s inhabitants moved south along the coast to Dzelu-

kofe. In 1992, the Anlo-Keta Lagoon was placed on the list of Wetlands of International Impor-
tance by the Ramsar Convention on Wetlands, and in 1999 work began on measures to limit
further erosion and to control flooding of the coastal region.

What is being done: Land reclamation from the lagoon in the area of Keta, Vodza and Kedzi,
providing areas where housing and businesses can be rebuilt. The project promotes protection of
the environment through sustainable use, and fosters socio-economic interaction and growth. For
example, there will be added territory for agriculture, and the road/causeway provides and re-opens
the way for traffic to neighboring Togo and coastal Ghanaian cities, towns and villages, providing
farmers and other businesses in the area access to markets. The new beaches and rubble mound head-
lands will create protected areas where fishers can launch their canoes, and give a secure home to
the shore-based drag-net fishing industry. The flood relief will decrease farmer losses due to flooding
of the lagoon, and reclaimed land will provide new areas for the creation of homes, businesses and
communities.

Source: Encyclopedia Britanica (http://www.britannica.com/EBchecked/topic/315645/Keta)
and Wikipedia.

Africa is experiencing rapid deforestation

st
oc

k.
xc

hn
g

Yi
nk

a
A

de
ye

m
i

