

CONTENTS

AREA STUDIES - REGIONAL SUSTAINABLE DEVELOPMENT: AFRICA

Area Studies - Regional Sustainable Development: Africa - Volume 1

No. of Pages: 362

ISBN: 978-1-84826-066-5 (eBook)

ISBN: 978-1-84826-516-5 (Print Volume)

Area Studies - Regional Sustainable Development: Africa - Volume 2

No. of Pages: 387

ISBN: 978-1-84826-067-2 (eBook)

ISBN: 978-1-84826-517-2 (Print Volume)

[For more information of e-book and Print
Volume\(s\) order, please **click here**](#)

[Or contact : eolssunesco@gmail.com](mailto:eolssunesco@gmail.com)

CONTENTS

VOLUME I

An Overview of Sustainable Development in Africa	1
Emmanuel Kwesi Boon, <i>Free University of Brussels, Belgium, and University of Ghana, Legon-Accra, Ghana</i>	

1. Introduction
2. The concept of sustainable development
3. Sustainable development challenges in Africa
4. The evolution of sustainable development in Africa
 - 4.1. The pre-colonial period
 - 4.2. Colonial administration and the emergence of nation-states
 - 4.3. The post-independence period
 - 4.3.1. High population pressure and land degradation
 - 4.3.2. Deforestation and desertification
 - 4.3.3. Loss of biodiversity
 - 4.3.4. Shortage of water
 - 4.3.5. International debt and the poverty dimension
 - 4.3.6. The impact of structural adjustment programs
 - 4.3.7. Natural disasters
 - 4.3.8. Political instability
5. An overview of environmental initiatives in Africa
 - 5.1. Africa's position on environment and development
 - 5.2. Performance of Africa's environmental initiatives
6. Strategies for promoting sustainable development in Africa
 - 6.1. Updating environmental priorities and consolidating the gains achieved
 - 6.2. Involvement of all stakeholders
 - 6.3. Improving human and institutional capacity
 - 6.4. Improving science and technology
 - 6.5. Reinforcing regional political unity and economic integration
7. Conclusion

International Cooperation for Sustainable Development in Africa	23
Emmanuel Kwesi Boon, <i>Free University of Brussels, Belgium, and University of Ghana, Legon-Accra, Ghana</i>	

1. Introduction
 - 1.1. Description of International Cooperation
2. Objectives of International Cooperation
 - 2.1. Promotion of Economic Well-Being
 - 2.2. Integration of Developing Countries into the World Economy
 - 2.3. Ensuring Social Development
 - 2.4. Environmental Regeneration and Sustainable Development
3. The Justification for International Cooperation
4. Forms of International Cooperation, Policies, and the Principal Actors
 - 4.1. Forms of International Cooperation
 - 4.2. International Cooperation Policies
 - 4.3. Principal Actors Involved in International Cooperation
 - 4.3.1. Intergovernmental Organizations (IGOs)
 - 4.3.2. The Role of OECD in International Cooperation
 - 4.3.3. The World Bank
 - 4.3.4. The European Commission

- 4.3.5. The Lessons from the WB and the EC International Cooperation for Sustainable Development
- 4.3.6. International Non-governmental Organizations
- 5. A Case Study on International Cooperation for Sustainable Forestry Management
 - 5.1. World Wide Fund for Nature (WWF) as a Sustainable Development Activist
- 6. International Cooperation for Capacity Building for the Environment
 - 6.1. Modes of International Cooperation for Capacity Building
 - 6.1.1. Technical assistance
 - 6.1.2. Development assistance
 - 6.1.3. Organizational Development assistance
 - 6.1.4. Partnership
 - 6.2. Methods and Tools of International Cooperation for Capacity Building
 - 6.2.1. Financial assistance
 - 6.2.2. Legal mechanisms
 - 6.2.3. Education
 - 6.2.4. Technological Cooperation
 - 6.2.5. Information Technology and Networking
 - 6.2.6. Twinning
 - 6.2.7. Developing Monitoring, Evaluation, and Control Capacities
- 7. Do International Cooperation Policies and Programs Work?
- 8. Conclusion

Food Security in Africa: Challenges and Prospects

54

Emmanuel Kwesi Boon, *Vrije University of Brussels(VUB), Belgium and University of Ghana, Legon-Accra, Ghana*

- 1. Introduction
 - 1.1. The Research Problem, Objectives and Premises
- 2. The Concept of Food Security
 - 2.1. Access to Food
 - 2.2. Adequacy of Food Supply
 - 2.3. Acceptability of Food
 - 2.4. Determinants of Food Security
 - 2.5. Monitoring Food Security
 - 2.6. Agricultural Production Trends in Sub-Saharan Africa
- 3. Principal Agricultural Systems and Impact on Food Security
 - 3.1. Traditional Agricultural Systems
 - 3.1.1. Genetic Diversity in Traditional Agriculture
 - 3.1.2. Importance of Agriculture Genetic Diversity
 - 3.1.3. Erosion of Genetic Diversity in Agriculture
 - 3.2. Modern Agricultural Systems
 - 3.2.1. Industrialised Agriculture and Green Revolution
 - 3.2.2. The Burden of Modern Agricultural System
 - 3.2.2.1. Pesticides and Health
 - 3.3. Low-External Input Agricultural Systems
 - 3.3.1. Sustainable Agriculture
 - 3.3.2. Organic Agriculture
- 4. Agricultural Systems, Poverty, Food Insecurity and Hunger
 - 4.1. Hunger and Hunger Reduction Strategies
 - 4.1.1. Hunger Reduction Strategies
 - 4.1.1.1. Scenario 1 : Developing Countries Should Import Food from the North
 - 4.1.1.2. Scenario 2 : Poor Countries should Increase Own Food Production
- 5. Critical Food Security Factors in Africa
 - 5.1. Rapid Population Growth Rate
 - 5.2. Agricultural Policies and Governance
 - 5.3. Management of Agricultural Land
 - 5.4. Water Resources Management

- 5.5. Technology and Food Processing
 - 5.5.1. Biotechnology and Genetically Modified Organisms
- 5.6. Contribution of Women Farmers to Food Security in Africa
- 5.7. Food Security Early Warning Systems
- 5.8. Protecting Nature Whilst Ensuring Food Security
 - 5.8.1. Efficiency of Resource Use
 - 5.8.2. Appropriate Planning and Implementation Frameworks
 - 5.8.3. Good Governance
- 5.9. Providing Appropriate Support for Pastoralists and Livestock Production
- 6. Conclusion

Combating Poverty in Africa

86

Emmanuel Kwesi Boon, *Vrije University of Brussels(VUB), Belgium*

- 1. Introduction
- 2. What is Poverty?
 - 2.1. The World bank View
 - 2.2. UNDP's View on Poverty
 - 2.3. OECD's View on Poverty
 - 2.4. IFAD's Definition of Poverty
- 3. Poverty Trends in the World
 - 3.1. Poverty Trends in Africa
 - 3.2. Poverty Characteristics and Trends in Africa
 - 3.3. Causes of Poverty in Africa
 - 3.3.1. Geographical and Historical Factors
 - 3.3.2. Inappropriate Government Policies
 - 3.3.3. Unfair International Trade and Globalisation
 - 3.3.4. Bad Governance
 - 3.3.5. HIV/AIDS Pandemic
 - 3.3.6. Other Causes of Poverty
- 4. A Case Study of Poverty in Ghana
- 5. The Link between Environment and Poverty
 - 5.1. Population Growth and Environmental Degradation
 - 5.2. Pro-poor and Pro- environment Policies
- 6. Key Poverty Reduction Challenges and Strategies in Africa
 - 6.1. A Clear Vision on Poverty Reduction
 - 6.2. Stability, Peace and Good Governance
 - 6.2.1. Decentralise Governance to the Lowest Appropriate Level
 - 6.2.2. Gender and Poverty
 - 6.3. Employing the Poor
 - 6.4. Promote Community-based Action
 - 6.5. Eliminate Subsidies for the Non-poor
 - 6.6. Co-managing Resources with the Poor
 - 6.7. Compensating the Poor
 - 6.8. Improve Access to Technology
 - 6.9. Build Effective Poverty Reduction Partnerships
- 7. Conclusion

Demographic Dynamics and Sustainability in Africa

108

Kwame Ameyaw Domfeh, *University of Ghana Business School Legon, Ghana*

- 1. Introduction
- 2. Demography
- 3. Population growth and structure
 - 3.1. Global population trends
 - 3.2. Population growth in Africa

4. Factors influencing population dynamics
 - 4.1. Population policies
 - 4.2. Fertility and birth rates
 - 4.3. Mortality
 - 4.4. Migration
 - 4.5. Urbanisation
 - 4.6. Health, hygiene and sanitation
 - 4.6.1. Human health
 - 4.6.2. Environmental Health
 - 4.7. Ageing population
 - 4.8. Gender factor
5. Key problems and strategies
6. Conclusion

Protection and Promotion of Human Health in Africa

133

Kwame Ameyaw Domfeh, *University of Ghana Business School Legon, Ghana*

1. Introduction
2. Health and Environment
3. Health Intervention
4. Health Protection and Promotion
5. Settings and Health Promotion
6. Programmes and Policies in Africa
7. Conclusion

Strategies for Promoting Human Development in Africa

149

Emmanuel Kwesi Boon, *Free University of Brussels, Belgium, and University of Ghana, Legon-Accra, Ghana*

1. Introduction
2. Economic Growth in Africa
3. The Concept of Human Development (HD)
4. Measuring Human Development
 - 4.1. Criticisms on the Methodology and Credibility of HDI
 - 4.2. Extensions of Human Development
5. Key Human Development Trends in the World
6. Human Development Reality in Africa
7. Recommendations for Promoting Human Development in Africa
 - 7.1. Preparation of National Human Development Policies and Reports
 - 7.2. Preparation of Human Development Country Profiles
 - 7.3. Improving Human Development Statistics
 - 7.4. Setting Human Development Targets
 - 7.4.1. Cost the Targets
 - 7.4.2. Establish Who will pay
 - 7.5. Design a National Strategy
 - 7.6. Build Political Alliances
 - 7.7. Seek External Cooperation
8. Conclusion

Integrating Environment into Decision-Making in Africa

161

Emmanuel Kwesi Boon, *Free University of Brussels, Belgium, and University of Ghana, Legon-Accra, Ghana*

1. Introduction
2. The problematic of environmental decision-making

3. A general description of the decision-making process
 - 3.1. Who is involved in environmental decision-making?
 - 3.2. Elements to be taken into account in decision-making
 - 3.3. Making good decisions
 - 3.4. Are environmental decisions different from all other decisions?
4. Environmental Decision-making in Africa: Lessons from Toxic Waste Management
 - 4.1. Public participation in the decision-making process
 - 4.2. A case study on decision-making in Africa: The importation of plastic waste materials from the USA by Metalloplastic (Ghana) Limited
5. Conclusion and recommendations

Protection of the Environment: Pollution Spread - Mathematical Models and Optimization 177

Jorg Fliege, *University of Dortmund, Germany*

1. General Modeling Methods
 - 1.1. Pollutant Transport
 - 1.2. Modeling Recommendations
2. Optimization
 - 2.1. The Effect Function
 - 2.2. The Objective Function
 - 2.2.1. The Gradient of the Objective Function
 - 2.3. Constraints
 - 2.4. Algorithmic Considerations
3. Three Important Transport Modes
 - 3.1. Advection and Convection
 - 3.2. Diffusion
 - 3.3. Dispersion
 - 3.4. Combinations
 - 3.4.1. Numerical Considerations
4. Compartment Models
 - 4.1. The Standard Model
 - 4.1.1. Mass Conservation and Nonnegativity
 - 4.1.2. Numerical Considerations
 - 4.2. Metabolism
 - 4.3. Examples
 - 4.3.1. Ecosystems and Food webs
 - 4.3.2. Individual based Chemokinetic Models
 - 4.3.3. Age-Classes
5. Toxicology
6. Conclusions

The Planning and Management of Land Resources in Africa

211

Stephen B. Kendie, *University of Cape Coast, Ghana*

1. Introduction
2. Land and land resources
3. The land in Africa – an overview
 - 3.1. Water Resources
 - 3.2. Vegetation
 - 3.3. Biological diversity
 - 3.4. African mountains and slopes
 - 3.5. Wetlands and the Coastal Zone
 - 3.6. Minerals
 - 3.7. Human Settlements
4. Land degradation
 - 4.1. Soil Fertility

5. Integrated planning and management of land resources
 - 5.1. Objectives of land use planning and management
 - 5.2. Strategies to achieve the objectives
 - 5.2.1. Access to and use of resources
 - 5.2.2. Agricultural intensification
 - 5.2.3. Area-specific land use planning and management
 - 5.2.4. Indigenous knowledge systems
6. Land management approaches
7. Elements of an integrated approach
 - 7.1. Legal and Administrative Issues in Land Management
8. Conclusion

Combating Desertification and Drought in Africa

236

Kwame Ameyaw Domfeh, *University of Ghana, Ghana*

1. Desertification
2. Precipitating Factors
3. Environmental Bankruptcy
4. Desertification: Threat or Global Myth?
5. Consequences of Desertification
 - 5.1. Impact on Arable Land
 - 5.2. Loss of Income
 - 5.3. Loss of Biodiversity
 - 5.4. Consequences at the Local and National Level
 - 5.5. Consequences at the Global Level
6. Droughts
7. Combating Desertification
8. Conclusion

Conservation of Biological Diversity in Africa

251

Le Xuan Quynh, *Vrije Universiteit Brussel, Belgium*
 Luc Hens, *Free University of Brussel, Belgium*

1. Introduction
 - 1.1. Definitions and Concepts
 - 1.1.1. Biodiversity
 - 1.1.2. Conservation
 - 1.2. Biodiversity in Africa
 - 1.3. Biodiversity of African sub-regions
 - 1.4. Objectives of Biodiversity Conservation in Africa
2. Biodiversity Conservation Policies in Africa
3. Biodiversity Conservation in Practice
 - 3.1. Successes
 - 3.2. Failures
 - 3.3. Threats
 - 3.4. Opportunities
4. Discussion
 - 4.1. Geographical distribution of biodiversity and conservation activities in Africa
 - 4.2. Evaluation
 - 4.3. The way forwards
5. Conclusion

Ecotoxicology of Stable Pollutants in African Marine Ecosystems

284

Claude R. Joiris, *Free University of Brussels, Belgium*

1. Introduction
2. Organochlorine
 - 2.1. Pesticides
 - 2.2. PCBs
3. Heavy metals
 - 3.1. Mercury
 - 3.1.1. Mercury in bivalves
 - 3.1.2. Mercury in fish
4. Conclusion

Index **307**

About EOLSS **315**

VOLUME II

Safe and Environmentally Sound Management of Radioactive Waste	1
Viktor Sabadash, <i>Sumy State University, Ukraine</i> Leonid Melnik, <i>Sumy State University, Ukraine</i> Ludmila Bogdan, <i>Ministry of Environmental Safety, Ukraine</i> Oleksander Romanko, <i>Sumy State University, Ukraine</i>	

1. Approaches to Radioactive Waste Classification
 - 1.1. Purpose of Classification
 - 1.2. Methods of Classification
 - 1.2.1. Qualitative classification
 - 1.2.2. Derivation of quantitative criteria
2. Proposal for a Radioactive Waste Classification System
 - 2.1. System Overview
 - 2.2. Waste Classes
3. Basic criteria
 - 3.1. Disposal near the surface
4. Waste Management Strategies
 - 4.1. Waste Minimisation
 - 4.2. Regulatory Framework
 - 4.3. Segregation and Collection of Aqueous Wastes
 - 4.4. Monitoring of Discharges
 - 4.5. Considerations for a Cost Effective System
5. Potential Benefits and Challenges of Multinational Repositories
 - 5.1. Benefits
 - 5.2. Challenges
 - 5.3. Environmental and Natural Resources Protection
 - 5.4. Radiation Protection

Strengthening Business and Industry for Sustainable Development in Africa	30
Kofi Manso-Essuman, <i>Lever Brothers Ghana Ltd., Ghana</i>	

1. Man and His Environment
2. Impacts of Industrialisation on the Environment
 - 2.1. Impact of Industrialization on Forestry Resources
 - 2.2. Impact of Industrialisation on Soil
 - 2.3. Conservation Strategies for Sustainable Development
 - 2.4. Impact of Industrialisation on Energy
 - 2.4.1. Solar Energy

- 2.4.2. Hydroelectric Power
- 2.4.3. Organic Waste and Refuse
- 3. Technology for Sustainable Development in Africa
- 4. Strategies to Strengthen Business and Industry in Africa
- 5. Capacity Building Initiatives
- 6. Legal and Regulatory Framework for Sustainable Development
- 7. Industry, Business and the Environment
- 8. Africa, Globalisation and Sustainable Development
- 9. Economic Growth and Sustainable Development

Concepts and Trends in Environmental Education for Sustainable Development

52

Luc Hens, *Free University of Brussel, Belgium*

- 1. Introduction
- 2. Historical background
- 3. Definitions, goals and methods
- 4. Education for sustainable development
- 5. Poverty and environmental education
- 6. Actors in EE
- 7. Lessons from existing projects
- 8. Conclusion

International Institutional Arrangements

64

Beatrice C. Chaytor, *University of London, UK*

- 1. Introduction
- 2. International Organizations
 - 2.1. The United Nations System
 - 2.1.1. The Commission for Sustainable Development (CSD)
 - 2.1.2. United Nations Environment Programme (UNEP)
 - 2.1.3. United Nations Development Programme (UNDP)
 - 2.1.4. United Nations Conference on Trade and Development (UNCTAD)
 - 2.2. United Nations Specialized Agencies
 - 2.2.1. Food and Agriculture Organization (FAO)
 - 2.2.2. United Nations Educational Scientific and Cultural Organization (UNESCO)
 - 2.2.3. United Nations Industrial Development Organization (UNIDO)
 - 2.2.4. The World Health Organization (WHO)
 - 2.2.5. World Meteorological Organization (WMO)
 - 2.2.6. International Maritime Organization
 - 2.2.7. International Labour Organization (ILO)
 - 2.2.8. The United Nations Department for Economic and Social Affairs
 - 2.2.9. The United Nations Centre for Regional Development (UNCRD)
 - 2.3. Financial Institutions
 - 2.3.1. The World Bank
 - 2.3.2. Global Environmental Facility (GEF)
 - 2.3.3. International Fund for Agricultural Development (IFAD)
 - 2.3.4. Special Programme for Sub-Saharan Africa (SPA)
 - 2.3.5. International Monetary Fund
- 3. Other Global Institutions
 - 3.1. The World Trade Organization
 - 3.1.1. Committee on Trade and Environment
 - 3.2. The Organization for Economic Co-operation and Development (OECD)
 - 3.2.1. Environment Policy Committee (EPOC)
- 4. Regional Institutions
 - 4.1. UN Economic Commission for Africa (UNECA)
 - 4.1.1. The African Development Bank

- 4.2. The Organization of African Unity (OAU)
5. Organizations Established by Environmental Treaties
6. Non-governmental Organizations (NGOs)
 - 6.1. The World Conservation Union (IUCN)
 - 6.1.1. The Environmental Law Programme
 - 6.2. World Wide Fund for Nature (WWF)
 - 6.3. Friends of the Earth International (FoEI)
 - 6.4. Greenpeace International
 - 6.5. International Chamber of Commerce (ICC)
 - 6.5.1. ICC Commission on Environment
 - 6.6. World Business Council for Sustainable Development (WBCSD)
7. Conclusion

International Legal Instruments and Mechanisms

94

Beatrice C. Chaytor, *University of London, UK*

1. Introduction
 - 1.1. Sustainable Development in Africa
 - 1.2. The Soft Law Regime
 - 1.2.1. The Rio Declaration
 - 1.2.2. Agenda 21
2. Bio-diversity and Conservation
 - 2.1. Convention on Biological Diversity
 - 2.1.1. Identification and Monitoring
 - 2.1.2. In-Situ and Ex-Situ Conservation
 - 2.1.3. Sustainable Use
 - 2.1.4. Environmental Impact Assessment
 - 2.1.5. Access to Genetic Resources
 - 2.1.6. Technology Transfer and handling of Biotechnology
 - 2.1.7. Financial Resources and Mechanisms
 - 2.1.8. Other Provisions
 - 2.1.9. Institutional Provisions
 - 2.2. The African Convention
 - 2.3. Migratory Species
 - 2.3.1. The Convention on Migratory Species
 - 2.3.2. The African-Eurasian Migratory Water bird Agreement
 - 2.4. Wetlands Protection
 - 2.4.1. Listing Sites
 - 2.4.2. Wise Use
 - 2.4.3. Reserves and Training
 - 2.4.4. Consulting and Co-ordination
 - 2.5. Trade in Endangered Species
 - 2.5.1. CITES
 - 2.5.2. Lusaka Agreement
 - 2.5.3. The Southern African Centre for Ivory Marketing
 - 2.6. Regional Conservation Agreements
 - 2.6.1. Central African States
 - 2.6.2. East Africa
3. Resource Management and Land Use
 - 3.1. Desertification Convention
 - 3.1.1. General Commitments
 - 3.1.2. Commitments of Affected Country Parties
 - 3.1.3. Commitments of Developed Country Parties
 - 3.1.4. Action Programs
 - 3.1.5. Scientific and Technical Co-operation
 - 3.1.6. Funding and Institutional Arrangements
 - 3.1.7. The Regional Implementation Annex for Africa

- 3.2. International Tropical Timber Agreements
- 3.3. Regional Documents
 - 3.3.1. Zambezi River System
 - 3.3.2. Atlantic Fisheries
 - 3.3.3. Lake Victoria
 - 3.3.4. Southern African Development Community
 - 3.3.5. The Niger Basin
4. Emissions and Pollution
 - 4.1. Climate Change
 - 4.2. Vienna Convention on Ozone/Montreal Protocol
 - 4.3. MARPOL
 - 4.4. Regional Seas Conventions
 - 4.4.1. West and Central Africa
 - 4.4.2. East Africa
 - 4.4.3. Red Sea and Gulf of Aden Region
5. Toxic and Hazardous Materials
 - 5.1. The Basel Convention
 - 5.2. Bamako Convention
6. Chemical and Nuclear Weapons
 - 6.1. Nuclear Weapons
 - 6.1.1. Nuclear Testing
 - 6.1.2. Nuclear Non-proliferation
 - 6.1.3. African Nuclear-Weapon-Free Zone
 - 6.2. Chemical Weapons
7. Conclusion

Agreements: Forestry Principles: Focus on the Congo Basin Rainforests

124

Ann Van Herzele, Free University of Brussels, Belgium

1. Introduction
 - 1.1. Human Pressure Leads to Accelerated Deforestation
 - 1.2. Multiplication of Political Responses
 - 1.3. Results in the Field are not Forthcoming
2. The Genesis of Sustainable Forest Management Agreements
 - 2.1. UNCED, Agenda 21, and the Forest Principles
 - 2.2. Developments in International Conventions and Agreements
 - 2.3. Criteria and Indicators for Sustainable Forest Management
 - 2.4. Standards for Forest Management and Wood-product Certification
3. The Forest Resources of the Congo Basin
 - 3.1. Extent and Vitality
 - 3.2. Importance for Global Biological Diversity
 - 3.3. Role in Global Carbon Cycles
 - 3.4. Productive Functions and the National Economies
4. Forest Peoples: Relationships and Rights to Land
 - 4.1. People Rely on the Forest
 - 4.2. Impact of Colonial and Independence Policies
 - 4.3. Traditional Systems of Land Rights
 - 4.4. Social Impact of Logging Concessions
5. Trends in Forest Degradation and Loss
 - 5.1. Forest Degradation and Loss: Immediate and Underlying Causes
 - 5.2. The Increasing Role of Transnational Companies in Forest Management
 - 5.3. The Rapid Expansion of Commercial Hunting
6. Developments in Forest Policies in the Congo Basin
 - 6.1. The Influence of Major Trends Relating to Forest Policy around the World
 - 6.2. An Increase of Donor-financed Activities for Conservation and Improved Forest Management
 - 6.3. An Increase of Collaboration at the Regional Level
 - 6.4. The Development of New Forest Policies and Legislation at the National Level

- 6.5. Rethinking the Role of Local People: Participatory Approaches
7. Constraints for Sustainable Forest Management and Future Perspectives
 - 7.1. Constraints for Implementing the Sustainability Principles in Concrete Action
 - 7.2. Future Perspectives for the Congo Basin Rainforests

The Rio Declaration on Environment and Development

162

Luc Hens, *Free University of Brussel, Belgium*

1. Introduction
2. Rio Declaration on Environment and Development
 - 2.1. Preamble
 - 2.2. Principle 1
 - 2.3. Principle 2
 - 2.4. Principle 3
 - 2.5. Principle 4
 - 2.6. Principle 5
 - 2.7. Principle 6
 - 2.8. Principle 7
 - 2.9. Principle 8
 - 2.10. Principle 9
 - 2.11. Principle 10
 - 2.12. Principle 11
 - 2.13. Principle 12
 - 2.14. Principle 13
 - 2.15. Principle 14
 - 2.16. Principle 15
 - 2.17. Principle 16
 - 2.18. Principle 17
 - 2.19. Principle 18
 - 2.20. Principle 19
 - 2.21. Principle 20
 - 2.22. Principle 21
 - 2.23. Principle 22
 - 2.24. Principle 23
 - 2.25. Principle 24
 - 2.26. Principle 25
 - 2.27. Principle 26
 - 2.28. Principle 27
3. Conclusions

Peace, Security, and Sustainable Development in Africa

187

Claudia Andrea Ramirez, *Free University of Brussels, Belgium*

1. Introduction
2. The Key Concepts
3. Issues of the Peace Problematic in Africa
 - 3.1. Development, Conflict, and Environment in Africa
 - 3.2. Refugees: A Source and Consequence of Conflict
 - 3.3. Justice and Human Rights
 - 3.4. Regional Security
4. Some Final Words

Literature and Culture - The Sustainability Connection from an African Perspective

212

Charles Takoyoh Eyong, *TESA Free University of Brussels(VUB), Belgium*
Millens Mufuaya, *Natural Resources Development College, Zambia*

Irene Iwo Foy, *FSMS University of Buea, Cameroon*

1. Introduction
 - 1.1. The Concept of Literature
 - 1.2. The Concept of Culture
 - 1.2.1. True African Culture, Literatures and Development
 - 1.3. The Concept of Sustainable Development
2. Literature and Cultural Enrichment in Sustainable Development
3. Perception by Western Countries on African Literature, Culture and Development paths
 - 3.1. Theories and Concepts that have Guided Africa's Development
 - 3.2. Contextualised Case Studies
 - 3.2.1. The African Family and Governance Structures
 - 3.2.2. African Religion versus Western Religion
 - 3.2.3. Traditional Medicine
 - 3.2.4. African Art, Music and Dance
 - 3.2.5. Traditional Practices of Biodiversity Conservation
 - 3.2.6. Patents and Copyrights
4. Centrality of Culture in Sustainable Development
 - 4.1. UNESCO Findings: 1980-1995
 - 4.2. World Commission on Culture and Development
 - 4.3. Culture as Development Co-operation Conditionality
5. Current Obstacles to African Culture and Literature
 - 5.1. Africa as Victim of Hate Literature
 - 5.2. Relegation of African Culture in Development Interventions
 - 5.3. De-Culturalisation or Cultural Erosion
6. Culture and Literature as tools in Africa's Sustainable Development Drive
 - 6.1. Culture as a basis for initiating Development Models
 - 6.2. Culture and the promotion of Good Governance and Democracy
 - 6.3. African Cultural Roots and the Fight against the HIV/AIDS Pandemic
 - 6.4. Literature as a Tool for Education
 - 6.5. Literature can Challenge the Status Quo
7. The Way Forward
8. Conclusion

History and Civilizations: Impacts on Sustainable Development in Africa

241

Emmanuel Kwesi Boon, *Vrije University of Brussels (VUB), Belgium*

Charles Takoyoh Eyong, *TESA Free University of Brussels (VUB), Belgium*

1. Introduction
 - 1.1. Empires and Civilizations in Africa
2. Sustainable Development in Africa: The Slave Trade and Colonial Trajectory
 - 2.1. Slavery and Slave Trade
 - 2.2. Colonialism: The Successor to the Slave Trade
 - 2.2.1. Colonialism and the Slave Trade
 - 2.2.2. Colonialism and the Industrial Revolution
 - 2.2.3. Unsustainable Development in Colonial and Post Colonial Africa
 - 2.2.3.1. Political and Social Changes
 - 2.2.3.2. Cultural Impacts
 - 2.2.3.3. Economic Impacts
 - 2.2.3.4. Ecological Impacts
3. Sustainable Development Challenges in Contemporary Africa
 - 3.1. Consumerism, Economic Hardships and Poverty
 - 3.1.1. Market Failure and Unfavourable Terms of Trade
 - 3.1.2. Heavy Debt Burden
 - 3.1.2.1. Ecological Debts
 - 3.1.3. Capital Flight
 - 3.1.3.1. Flight of Financial Capital

- 3.1.3.2. Flight of Human Capital
- 3.1.4. High Dependence on External Aid Inflows
- 3.1.5. The New Partnership for African Development (NEPAD)
- 3.2. Demographic and Social Challenges
 - 3.2.1. Rapid Population Growth Rate
 - 3.2.2. Rapid Urbanization
 - 3.2.3. Bad Governance
 - 3.2.4. Civil Wars and Ethnic Strife
- 3.3. Environmental Degradation
- 4. Fundamental Causes of Unsustainability in Contemporary Africa
 - 4.1. Too Much Talking, Very Little Concrete Action
 - 4.2. Continuous Reliance on Colonial Masters
 - 4.3. International Political Economy
 - 4.3.1. Inappropriate Development Policies and Models
 - 4.3.2. The Free Trade Illusion
 - 4.4. Western Prejudices about Africa
 - 4.5. Internal Contradictions and Distrust among African Ruling Elite
- 5. Recommendations
 - 5.1. Matching Words with Concrete Actions
 - 5.2. Making Free Trade work for Africa
 - 5.2.1. Managing Market Failures
 - 5.3. Cautious Reliance on Colonial Masters
 - 5.3.1. Strengthening Good Governance
 - 5.3.2. Prudent External Lending
 - 5.4. Adopting Appropriate Development Policies and Models
 - 5.5. Overcoming Internal Contradictions and Western Prejudices
 - 5.5.1. Using Effective Dialogue, Communication and Negotiations
 - 5.5.2. Building and Marketing Africa's Image
- 6. Conclusion

The Sustainable Development of Tourism in Africa

276

Penelope Urquhart, *South Africa*

- 1. Introduction
- 2. What is tourism?
 - 2.1. Definition
 - 2.2. The tourism industry
 - 2.3. The particular characteristics of tourism
- 3. Principles of sustainable tourism
- 4. The African tourism market
- 5. International and regional policy and institutional context
 - 5.1. International policy environment
 - 5.2. Regional initiatives
- 6. Case study: South Africa
 - 6.1. Introduction
 - 6.2. Tourism assets
 - 6.3. The tourism industry
 - 6.3.1. General
 - 6.3.2. Institutional framework
 - 6.3.3. Private sector
 - 6.4. The Tourism Market
 - 6.5. Labor and job creation
 - 6.6. Threats and opportunities
 - 6.7. Possible interventions
- 7. Conclusion: Future options for Africa

Environmentally Displaced People	308
Luc Hens, <i>Free University of Brussel, Belgium</i>	
1. Introduction	
2. Definitions	
3. Mechanisms of Environmental Displacements	
3.1. Multi-factoral Responses	
3.2. Environmental Degradation Spirals	
4. Causes of Environmental Displacements	
5. Actions and Mitigating Measures	
5.1. Cause Related Approach	
5.2. Principles and Instruments	
6. Discussion and Conclusions	
Index	329
About EOLSS	337