

Sparkle Vol. 3, Issue 4. October-December, 2015

Enhancing Capacities for

Regional Forum Held on Green Economy

UNU-INRA, in collaboration

with the International Training

Centre of the ILO and the ILO’s

Green Jobs Programme,

organised a five-day regional

forum and training workshop on

Green Economy in Accra,

Ghana. The workshop, held from

9th -13th November, 2015, was on

the theme “Greening Industries

and Green Entrepreneurship

Promotion as a Driver of

Sustainable and Inclusive

Growth in Rural Africa”. It

brought together 80 participants

from 30 African countries. The

aim was to enhance and build the

capacity of policy makers and

researchers in Africa to

understand the role of business in

the transition to a green economy

in rural Africa and to promote the

creation, development and

growth of green and resource

efficient enterprises in the

African region. The event offered participants two

parallel learning tracks to customize their learning

experience according to their individual interests. The

topics discussed were:

i) Greening industries and enterprises. This addressed

resource input optimisation and minimisation of

environmental risk and pollution in the production

process and supply chain through the review of well-

established approaches and workplace practices.

ii) Green entrepreneurship and eco-innovation, which

addressed how to unleash the potential of new

business opportunities in environmental goods and

services in rural Africa.

The forum encouraged a participatory learning

approach notably through a knowledge fair that gave

the opportunity for extensive experience exchange. It

concluded with a forward-thinking discussion on how

to create an enabling environment for green enterprise

and green industry development. This will, for

instance, be done through effective policy frameworks

and research-based advocacy, revisiting traditional

 Enhancing Capacity for Managing Africa’s Natural Resources

Regional
Forum Held
on Green
Economy

Cameroon
Government
to Contribute
to UNU-
INRA
Endowment
Fund

Inception and
Methodology
Workshop on
PPP Project

Former
Fellow of
UNU-INRA
Contributes
to Ghana
Greenhouse
Inventory
Report

New Visiting
Scholar

Two

Seminars

Held

UNU-INRA
Awards Two
Staff

UNU-INRA Sparkle
Volume 3, Issue 4

In this

Issue

Sparkle Vol. 3, Issue 4. October-December, 2015

African practices and taking into account gender

dimensions in rural Africa.

The event was organised within the framework of the

UNU-INRA green economy project “Unleashing the

potential of African Rural Economies through Green

Growth ”, funded by the International Development

Research Centre (IDRC). Other partners of the forum

were UNECA and UNIDO.

Cameroon Government to Contribute to UNU-

INRA Endowment Fund

The Government of Cameroon has pledged to provide

a funding support of two million US Dollars ($2

million), that is one billion CFA Francs (1000 000 000

CFAF), per year, over a period of three (3) years, to

UNU-INRA, through the Institute’s Endowment Fund.

This was the terms of an Agreement of Cooperation

signed between UNU-INRA and the Government of

Cameroon on 12th November, 2015, at the Ministry of

External Relations, (MINREX), at Yaoundé.

Signing the agreement on behalf of the Cameroon

Government was H.E Adoum Gargoum, Minister

Delegate in-charge of Islamic Affairs, and for the UN

University, was Professor Jakob Rhyner; Vice Rector

of the University. Others present were Professor

Jacques Fame Ndongo; Minister of Higher Education,

H.E Yaouba Abdoulaye, Minister Delegate at Ministry

of Economy, Planning and Regional Development

(MINEPAT), all representing the Government of

Cameroon. Witnesses from the UN University were Dr.

Elias T. Ayuk, Director of UNU-INRA and Prof. Fotso

Pauline Laure, Coordinator, UNU-INRA Operating

Unit in Cameroon. Also present were members of the

diplomatic corps and key media in Cameroon.

The fulfilment of this agreement shall make Cameroon

the fourth African country, after Ghana, Cote d’Ivoire

and Zambia, to honour a resolution taken by the

Assembly of Heads of State and Government of the

Organisation of African Unity (OAU), establishing

cooperation between UNU-INRA, the OAU and the

Economic Commission for Africa (ECA). This

resolution to support the institute was taken during the

Twenty-First Ordinary Session held in Addis Ababa,

Ethiopia, from 18th to 20th July, 1985.

Inception and Methodology Workshop on PPP

Project

UNU-INRA organised a workshop in Accra, Ghana

from 2nd -3rd October, 2015, which brought together

researchers and key national and regional stakeholders

involved in Private-Public-Partnerships (PPPs) for

agricultural development in Africa. The aim of the

workshop was to review a draft research toolbox

developed for the Institute’s project on “Improving the

Development Outcomes of Private-Public-

Partnerships in Agriculture and the Environment”.

The workshop brought together 25 participants

including three females from Burundi, Cameroon,

Ghana, Mozambique, Senegal and South Africa.

The PPPs project, is a one year research project being

supported by the International Development Research

Centre (IDRC). Its aim is to review and assess the state

of PPPs in agriculture and the environment in a

representative number of Sub-Saharan African (SSA)

countries so as to guide further research, policy

development and targeting of private and public funds

for partnership development. Six SSA countries

Sparkle Vol. 3, Issue 4. October-December, 2015

(Cameroon, Burundi, Ghana, Mozambique,

Senegal and South Africa) have been selected for the

project implementation.

A Former UNU-INRA Fellow Contributes to

Ghana Greenhouse Inventory Report

Mr. Kwabena O.

Asubonteng, a former

GIS Fellow of UNU-

INRA, has contributed

to the third report of

the Ghana Greenhouse

Inventory Report. Mr.

Asubonteng was part

of a team of experts

who contributed to the

section of the report on

Agriculture, Forestry

and other Land Uses

(AFOLU) sector in 2014, whiles he was serving as a

Fellow at the Institute. The report, which has since been

submitted to the Ghana Government, has now been

released.

The inventory covers complete time series for 20 years

(1990 and 2012) for four main sectors: Energy,

Industrial Process and Product Use (IPPU),

Agriculture, Forestry and other Land Uses (AFOLU),

and Waste. The national accounting was done using the

latest 2006 Intergovernmental Panel on Climate

Change (IPCC) guidelines for National Greenhouse

Gas Inventories. The gases covered included carbon

dioxide, methane, nitrous oxide and perfluorocarbon.

The Ghana Government has submitted the report to the

United Nations Framework Convention on Climate

Change.

UNU-INRA Welcomes a New Visiting Scholar

The Institute has welcomed a

new visiting scholar, Ms.

Melissa McCullough. Ms

McCullough is from the

University of Sydney,

pursuing a research degree in

green economy agriculture.

She is undertaking research at

UNU-INRA with the title

“Implementation of Green

Agriculture in Africa: The Role of Agricultural
Institutions”. The aim of her study is to investigate

transformational changes in agriculture at the institutional

level, in line with the vision of UNEP’s Framework for a

Green Economy.

Two Seminars Held

UNU-INRA held two seminars during the last quarter

to share information on its research with the public. The

first seminar, held on October 21st, 2015, was presented

by Dr. Oluwafunmiso Adeola Olajide a Visiting

Scholar from the University of Ibadan, Nigeria. Her

presentation, which was on a research entitled “Climate

Change Induced Migration and its Implications for

the Development of SMEs and the Protection of Rural

Livelihoods in Nigeria” examined migration as an

adaptation to climate change. Using a sample of 120

households from rural areas of Bende Local

Government Area of Abia State in Nigeria.

The study found that climate shocks that induced

migration include floods, erosion, crop loss and

increase pest and disease invasion. Also, it was

revealed that most of the migrants were economically

viable and were able to send food, clothing and money

back home.

The last seminar in the quarter, held on 15th December,

2015, was presented by Dr. Aklesso Egbendewe-

Mondzozo and Ms Melissa McCullough, Visiting

Scholars from the University of Lomé, Togo and the

University of Sydney, respectively. Dr. Egbendewe-

Mondzozo’s presentation was on a research entitled

“Bioenergy Supply and Environmental Impact on

Cropland: Insights from Multi-market Forecasts in

Great Lakes Sub-regional Bio-economic Model”.

Using sub-regional models of crop production choices

in central Wisconsin and southwest Michigan in the

USA, the study predicted biomass production, land use,

and environmental impact with details that were not

available from national scale price endogenous

biomass supply models. The results suggested that sub-

regional models with exogenous prices seemed to

overestimate the supply of land available for biomass

production.

Ms. McCullough’s presentation on the other hand, was

a proposal on her research with the title
“Implementation of Green Agriculture in Africa: The

Role of Agricultural Institutions”. The study aims at

investigating transformational changes in agriculture at

the institutional level based on UNEP’s Framework for a

Green Economy.

Sparkle Vol. 3, Issue 4. October-December, 2015

UNU-INRA Awards Two Staff

UNU-INRA recognised two staff members for their

outstanding performance during the year. The staff were

Mrs. Praise Nutakor, Communications and Public

Relations Associate and Dr. Calvin Atewamba, Green

Economy Fellow. Mrs. Nutakor was adjudged the

Employee of the Year for her remarkable contributions to

the Institute’s dissemination efforts.

Dr. Atewamba was recognised for his valuable

contributions to UNU-INRA’s research especially as the

team leader for the Institute’s Green Economy projects.

UPCOMING EVENT
 Event: Review & Knowledge Sharing Workshop

 Date: 1st-2nd February, 2016.

 Venue: Accra, Ghana.

NEW PUBLICATIONS
 Oku, E.E et al. (2015). Using Vetiver

Technology to Control Erosion and Improve

Productivity in Slope Farming – Working

Paper, with a Policy Brief.

 Kouamé, E.B.H and Fofana, N.B. (2015).

Gender and the Political Economy of Land in

Africa - Working Paper

 Hogarh, J.N (2015). Biosand Filter as a

Household Water Treatment Technology in

Ghana and its Eco-business Potential -

Working Paper, with a Policy Brief.

NB: These publications are available at the UNU-

INRA website (www.inra.unu.edu)

Location: Second Floor, International House,

 Annie Jiagge Road,

 University of Ghana, Legon,

 Accra, Ghana

Address: Private Mail Bag, KIA, Accra, Ghana

Email: inra@unu.edu

Tel: +233 302 213 850 Ext. 6318

 Website: www.inra.unu.edu

UNU-INRA appreciates the continued contributions from the
Governments of Ghana and Zambia to its endowment fund. The
Institute is also grateful to the following organisations for the funding
support to carry out specific projects:

| | | | |

About UNU-INRA
UNU-INRA enhances the capacity of African

researchers to conduct research on natural resources

management issues to inform policy formulation

and implementation.

Although UNU-INRA is an institute of the United

Nations University (UNU) system, it was an

African concept developed by some committed top

African scientists. Its establishment is supported by

the Assembly of Heads of States and Governments

of the African Union (AU). On this strong political

and moral support, UNU-INRA was established in

1986.

Sparkle is a quarterly newsletter of UNU-INRA.

It is an acronym for Sustainability through Partnership in Africa where Resources are optimally utilized using

Knowledge that is holistic, Leadership that is inclusive and Economy that is green.

http://www.inra.unu.edu/
mailto:inra@unu.edu
http://www.inra.unu.edu/

