
HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION	 1

The Africa Europe
Climate Alliance
High-Level Group Report
of the Africa Europe Foundation

Towards an Africa Europe
Climate Alliance

This report from the Africa Europe Foundation is the product
of a dynamic process launched in 2020 under the strategic guidance
of the “High-Level Group of Personalities on Africa-Europe relations”.
The High-Level Group Report outlines the foundations for an
innovative Africa Europe Climate Alliance as the central pillar to
revitalise and strengthen relations between our two continents.

Table of contents
Executive overview...3

Section 01: Realising a shared vision...5

Section 02: Theory of change (food and energy)..8

Section 03: Climate Alliance in practice...11

High-Level Group.. 17

Acknowledgments.. 18

About the Africa Europe Foundation

The Africa Europe Foundation is a platform to inspire and catalyse action in the fight against Climate Change
and Inequality within a strengthened partnership between Africa and Europe – two continents with a shared
future. The Foundation’s work is orientated by the “High-Level Group of Personalities” composed of high-level
experts, much-respected experienced leaders, and co-chairs of Africa Europe Strategy Groups on themes of
cooperation critical in both the COVID-19 context and in the face of the ongoing climate emergency.

Founded by: In partnership with:

HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION	 3

History has taught us that major crises create
opportunities for accelerating social, economic
and political change.

Evolving global dynamics – from the climate crisis
to the 2020 COVID-19 pandemic – have exposed a
lack of resilience in the fundamentals of life (water,
food, energy…) and the urgency to reimagine our
common future as Africa and Europe.

The High-Level Group Report on prospects for an
“Africa Europe Climate Alliance” has been prepared
against this historic backdrop and on the eve of a
pivotal year for the Africa-Europe partnership on the
global stage.

The Report is the product of a dynamic process
carried out during 2020 with a multitude of
stakeholders. Firstly, civil society, business and
youth sector engagement through the “Debating
Africa-EU” virtual dialogues involving hundreds of
organisations and run together with AU and EU
Commissioners. Secondly, think-tanks, research
partners and expert foresight analysts were
involved in preparing the Africa Europe Foundation
sectoral reports on Agriculture, Energy, Transport
and Connectivity, Digital and Health.

The strategic areas of action outlined in this report
build on the data, analysis and diverse voices drawn
from this far-reaching exercise, and collectively
represent the foundations for an innovative “Africa
Europe Climate Alliance” based on mutual learning
and joint interest.

A first key message is that the High-Level Group
(HLG) recognises the strategic opportunities and
the potential pitfalls for both continents in working
at the nexus of climate and development. This
Report, and the engagement of the HLG, does not
seek to displace the official negotiation process
between the Africa Union and European Union but
rather to establish a space for candid exchange and
dialogue with a view to finding common ground
and purpose, addressing diverging as well as
converging issues and approaches, and identifying
flagship partnership initiatives that have scale and
transformative effects.

A second message is that there is a unique
constellation of strategic milestones in 2021 and
2022 to build and deliver on an Africa Europe

Climate Alliance. These include: the sixth AU-
EU Summit; the UN Summit on Food Systems
and Dialogue on Energy; and the Global Health
Summit. The timing of COP26 followed by COP27
in Africa, provides a framework for the Africa-
Europe partnership to pivot climate change
issues towards a fresh and new narrative, with
greater emphasis given to the climate and
development nexus.

The HLG Report highlights the strategic importance
of climate change to the development agendas of
both continents. The Report seeks to ensure that
climate issues are not seen as a barrier to Africa’s
economic development but are aligned with Africa’s
vision of growth and prosperity for its people. The HLG
stresses the importance of giving added impetus to
green growth and climate resilient development as
key to Africa and Europe’s sustainability, economic
diversification, and strengthened capacity to deal
with external shocks. The HLG recognises the
devastating impact of COVID-19 globally but also
the opportunity this provides to take a step back
and recalibrate the response to immediate and
longer-term challenges.

In terms of transforming dialogue into action, the
HLG recognises two priority areas that are central to
long-term transition and which demand major new
sources of investment: sustainable energy and agri-
food systems. Working at the interconnection of
these sectors is also key. Energy provision remains
critical for unlocking new sources of value-added
growth in agriculture, and an energy revolution led
by the agriculture and food sector can enable rural
economic growth and diversification – including
digital transformation and access to health,
education services, and new markets.

Knowledge sharing and multi-stakeholder
ownership must underpin an innovative Climate
Alliance and provide key principles for the new Africa
Europe Foundation Strategy Groups on Agriculture
and Energy that were launched in December
2020. The Strategy Groups will be mandated
to identify immediate steps which can be taken
and catalytic initiatives to transform the Report’s
recommendations into implementable actions.

Executive overview

Strategic areas of action

In the short-term, immediate measures in the
domains of Agriculture and Energy include:

	● Addressing the urgent needs of the most
vulnerable populations impacted by COVID-19
and health issues as a result of climate change,
including strengthening adaptation measures
and assessing the gap in food and energy
provision in different areas; and identifying the
best means to bridge this gap – such as food
distribution, energy access, cash transfers, food
for work, and so on.

	● Facilitating technical assistance measures for
medium to large-scale investment in grid, off-grid
and mini-grid schemes as well as programmes
for restoring soils and preserving natural
ecosystems that attract public and private
capital, nurture blended finance and benefit
local and regional economic development while
tackling climate change.

	● Rolling out clean cooking solutions to: ensure a
safe daily environment for women and youth in
rural and urban settings; fight deforestation; cut
black carbon pollution; and address existing and
future pulmonary and related health issues for
women, children and the most vulnerable, while
engaging with others to leverage the climate
finance and action needed to radically transform
the situation.

	● Strengthening regulatory and training capacities with
a focus on building up a cohort of regulators with a
strong understanding and ability to: deliver credible,
long-term regulatory mechanisms in different
countries; encourage investment; and, with capacity
to work peer-to-peer, enable this transformation with
digitalisation and online courses.

	● Integrating clean energy solutions and access
as part of Africa’s broader strategy for enhanced
intra-regional trade, industrial development, local
processing facilities and strategic beneficiation
in key minerals of importance to the clean energy
revolution, particularly as Africa holds significant
reserves of rare-earths and other minerals.

	● Laying the foundations of long-term sustainable
African and European food systems through
strengthening the resilience of local food systems,
including livestock and fisheries, and the local
economy including using decentralised structures
to fund investment in climate resilience measures.

Medium-term measures in the domains of
Agriculture and Energy include:

	● Sustainable land-use and natural resource
management linked to climate action, which
recognises the need to strengthen local
governance over land and natural resources,
and identify priority investments for adaptation
and build resilience at field, settlement, and
wider landscape scales.

	● A territorial approach for income and job
creation, increased social protection and
reduced inequalities, recognising the need to
take into account the spatial, governance and
generational dynamics that characterise a region
or territory and that a transition to sustainability
needs to be anchored in local dynamics, identity
and culture.

	● Sustainable transformation of African and
European agriculture, through promoting farmer-
to-farmer knowledge sharing, building solidarity
strengthening decentralised energy access
at farm and community level, and building
systems for soil, water, nutrients, and seed which
enhance resilience. Existing and new agri-digital
technology offers farmers an array of options to
help decision-making, in the face of changes in
weather patterns, market information for crops
and inputs, and other critical factors to ensure
the success of local farming.

	● Innovation and emerging technologies for
sustainable energy, energy access, energy
efficiency and the circular economy. To achieve
progress by spurring innovation and facilitating
exchange of technologies and processes
between Africa and Europe and establishing
partnerships on knowledge-innovation that are
currently being deployed at scale or not yet
mature but with great potential, for example
renewable hydrogen, geothermal energy, waste-
to-energy, biomass for energy and offshore wind

	● Empowering indigenous communities with 80% of
remaining biodiversity being in indigenous lands.

4	 HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION

We will work at the nexus of climate
and development

Addressing climate change and pursuing economic
development have traditionally been viewed as
separate, even sometimes antagonistic objectives,
involving difficult trade-offs between reducing
carbon emissions and stimulating industrial
activity. However, as the necessity of addressing
climate change becomes ever more pressing, and
technical and scientific interventions become more
accessible, this framing has been challenged. The
continued socio-economic and political impact
of COVID-19 on countries all over the world has
also raised serious red flags about our collective
ability to deal with climate change impacts, and
provided important insights into what is required
to improve our resilience. As such, governments
and people across the world are beginning to re-
examine the relationship between climate change
and development, recognising not only the urgent
necessity of building climate resilience but also the
vast opportunities that climate change interventions
have to unlock new avenues for development.

At its meeting on 1 July 2020, the “High-Level
Group of Personalities on Africa Europe Relations”
identified working at the nexus of climate change
and development as a strategic opportunity for
collaboration between Africa and Europe. The Group
highlighted the critical importance of achieving a just
transformation based on ecological development.

They recommended working towards a zero-carbon
economy as the basis for collaboration between
the two continents whilst recognising that they
have different burdens, roles and responsibilities
in reaching this global goal. Recognising the
devastating impact that COVID-19 has had globally,
the Group also emphasised the opportunity that
this provides to take a step back and recalibrate
responses to the immediate and longer-term
challenges that we all face. In this context, it
suggested that an Africa Europe Climate Alliance
would provide an opportune vehicle through
which to identify ways to unlock new avenues for
sustainable economic and social development on
both continents over the years to come.

Opening the next chapter in Africa Europe
relations and seizing the opportunity for a
new model

Countries throughout Africa and Europe face the
daunting task of managing the social, economic and
political impact of COVID-19. However, there is also
a window of opportunity for both continents to steer
their recovery on a path that invests in low carbon
development and builds greater resilience against
climate change. COVID-19 therefore presents an
ideal moment for Africa and Europe to pioneer
an Africa Europe Climate Alliance that — through
mutual learning and close collaboration — can
unlock the opportunities that exist to drive recovery
at the nexus of climate change and development.

The Climate-Development Nexus

Within the Africa-Europe partnership context, it makes sense to treat climate change and development
issues as being one and the same rather than two separate aims with different solutions. Mitigation,
adaptation and resilience strategies that speak to the climate change agenda cannot be addressed
without also redressing pressing issues such as poverty, inequality and the need for inclusive
economic growth. The High Level Group Report stresses the importance of giving added impetus to
green growth and climate resilient development as key to Africa and Europe’s sustainability, economic
diversification, and strengthened capacity to deal with external shocks.

SECTION 01

Realising a shared vision: at the
nexus of climate and development
The High-Level Group recognises the need to reinvigorate the current
narrative of climate change from a focus on challenges, risks and
vulnerabilities to viewing it as an opportunity to transform sectors and to
unlock new avenues for development.

HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION	 5

6	 HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION

At the meeting of 1 July 2020, the High-Level
Group identified two priority areas for enhanced
cooperation in this regard, namely, supporting
energy transitions and access; and developing
climate-resilient agriculture and sustainable food
systems. From Africa’s perspective these two
sectors are key to generating economic growth, jobs
and structural transformation, improving resilience,
and realising socio-economic development.
From Europe’s perspective, these two areas of
cooperation are in line with its climate mitigation
and adaptation strategies, and ambitions for global
climate diplomacy.

“Building a strong Africa Europe Climate Alliance

allows both continents to pool their intellectual

capacity to develop strategies to simultaneously

build climate resilience and unlock new

opportunities for economic and social development”

There are also common challenges in the fields of
energy and agriculture that provide opportunities
for peer-to-peer learning. Europe, for example, has
pledged to reduce greenhouse gas emissions by
at least 55% by 2030, compared to 1990 levels.
This will necessitate a rapid growth in clean power
generation and transmission, and significant
improvements in energy efficiency. While Africa’s
energy challenge combines universal access with
a large increase in generation, the need to address
its energy deficit using the most cost-effective
technologies will itself necessitate a significant roll
out of clean energy solutions. Both continents need
to invest in “smart” grids with much greater capacity.

In the field of agriculture and food systems, both
continents are experiencing changes in weather
patterns, which are impacting production. More
extreme weather events, like droughts and
flooding, are evident in both Europe and Africa, as
are more erratic rainfall patterns, heat waves, and
high levels of water stress in some parts. Soils on
both continents are also under pressure, losing
fertility, structure and biodiversity, which impact on
agricultural productivity. Realising the availability
of nutritious, healthy food for all while reducing
greenhouse gas emissions, adapting to climate
change, and reversing biodiversity loss is thus a
common and complex challenge for both continents
going forward.

Thus, while African and European countries have
different starting points when it comes to energy and
agriculture, they have many common goals. Building
a strong Africa Europe Climate Alliance allows
both continents to pool their intellectual capacity
to develop strategies to simultaneously build
climate resilience and unlock new opportunities for
economic and social development.

A foundation for collaboration: building on the
UN Agenda 2030 and the AU Agenda 2063

While there are varied approaches to climate
action, there are strong synergies between Africa
and Europe and a great deal of common ground
on which to build a strong Africa Europe Climate
Alliance. The Africa 2063 Agenda specifically
targets Zero Hunger (SDG 2), Affordable and Clean
Energy (SDG 7) and Climate Action (SDG 13). Africa
and Europe are committed to full implementation
of the 2015 Paris Agreement and 2016 Marrakech

CLIMATE CHANGE-DEVELOPMENT NEXUS

M
E

G
A

 T
R

E
N

D
S

PRIORITY
OBJECTIVES

•	 Sustainable
energy systems

•	 Sustainable
food systems

Climate

change

Demographics

Urbanisation

Post-corona

context

OUTCOMES

SOCIO-ECONOMIC
OPPORTUNITIES

New opportunities
for regional
integration

Access to new
funding streams

Basic needs of the
population are met

Improved
living standards

Employment
opportunities
in new sectors

New sources
of revenue

Increased demand
creates new markets

Building
resilience

SDG 2
Zero hunger

SDG 7
Affordable and

clean energy

AGENDA 2063
Prosperous

Africa

AGENDA 2063
People-driven

continent

EU GREEN DEAL
Driving to

zero carbon

SDG 13
Combating

climate change

HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION	 7

Action Plan adopted at COP22. These take into
account the commitments on climate finance made
in Copenhagen (2009) with a target of reaching
USD 100 billion per year by 2020, to support
developing countries in responding to climate
change. The AU and EU have also committed to
invest in climate change mitigation and adaptation,
disaster risk management and reduction, as well as
the sustainable management of natural resources
and ecosystems. They recognise the importance
of energy efficiency and roll out of renewables as
well as the need to ensure food security and to
take stringent action to deal with climate change
challenges in agriculture. By doing so, both parties
are strong supporters of the African Renewable
Energy Initiative (AREI) and their strategic alliance
through the AU-EU Energy Partnership (AEEP).

“Africa Europe Strategy Groups will revitalise EU-

Africa relations by offering a space for the emergence

of catalytic initiatives and create the right ecosystem

for transformation and forward thinking”

An Africa Europe Climate Alliance can work towards
meeting all global goals completely across both
continents by 2030. Europe has emphasised this
ambition with the Joint Communication Towards a
Comprehensive Strategy with Africa, published in
March 2020, and in view of the 6th AU-EU Summit
to be held in 2021. Africa and Europe have set
challenging domestic targets for sustainability,
under both the Africa 2063 Agenda and the EU
Green Deal, which offer two independent but
complementary platforms for mutual learning
between governments, businesses and citizens
within and between Africa and Europe.

Starting in 2021, the next two years will be critical for
raising global ambition and realising the investments

required to achieve the SDGs as framed by the
Decade of Action. Landmark international events in
2021 include the UN Summit on Food Systems and
the UN High-Level Political Dialogue on Energy, as
well as the UN Framework Convention on Climate
Change (UNFCCC) COP26 to be hosted in the UK
in partnership with Italy and the subsequent COP27
that will take place in Africa in 2022.

In this context, the High-Level Group is calling for a
two-pronged approach. The first involves enhancing
political commitment at the highest level to ensure
the Africa Europe Climate Alliance is established
as a central pillar for revitalising and strengthening
relations between our neighbouring continents
and that it is an initiative that is truly owned by
multiple stakeholders.

The second involves ensuring the active
engagement of Member States in amplifying the
impact and reach of multi-stakeholder Africa Europe
Strategy Groups to be launched on the eve of 2021
in the domains of energy transitions and access, and
climate-resilient agriculture and sustainable food
systems. These will provide a multi-stakeholder
platform for dialogue and learning between
businesses, civil society, researchers, professional
groups and policymakers. They will:

	● pinpoint the changes that are needed to deliver
kilowatts to people’s homes, and food to their
plates;

	● revitalise EU-Africa relations by offering a space
for the emergence of catalytic initiatives;

	● create the right ecosystem for transformation
and forward thinking;

	● and enhance the policy climate to leverage
public and private investment in both sectors in
the short and medium-term.

Agency, ownership and leadership: climate action by, with and for young people

Youth communities are hard hit by climate change. At the same time, young people have an
important voice in the climate debate and are central to driving climate action as part of a reinvigorated
Africa-Europe partnership.

In recent years there has been increasing institutional recognition of youth voice and agency: from the
landmark UN Security Council Resolution 2250 on Youth and Peacebuilding to the launch of the first Office
of the African Youth Envoy. What will be key will be the mainstreaming of youth voices across all areas
and sectors of the Africa-Europe partnership, from sustainable energy and agriculture to health, digital
and education. 2021 provides the stage to put young people front and centre in transforming the next
Africa-EU Summit into a forward-looking “solutions” Summit. It also implies mainstreaming youth-centred
priorities for a new partnership: from climate action to cultural mobility and from economic citizenship to
education reform. In the context of COVID-19, surveys carried out among the Mo Ibrahim Foundation’s
“Now Generation” network highlight how health risks still rank behind multiple and complex structural
concerns such as economic instability and the extent to which youth communities in both Africa and Europe
recognise the global health crisis could become an opportunity to amend current policies, either specific
to health or economic policy. In looking forward, investment in youth-led intercultural dialogue, exchange
and mobility will be key to bringing diverse voices together for climate resilience and adaptability as well
as ensuring political initiatives on climate action have the buy-in of citizens across Africa and Europe.

8	 HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION

Energy and food are the fuels that power people
and enable economic activity

They constitute critical factors of production and
consumption, enabling citizens to unleash their
dynamic capacities. Alongside access to better
health and education, these two services are vital
ingredients for socio-economic development.

Focusing on sustainable energy and agriculture
therefore puts human well-being at the heart of
the Africa Europe Climate Alliance and lays the
groundwork for the structural transformation of
African and European economies, for the best
interest of their people.

The Africa Europe Climate Alliance can play a vital

role in identifying and supporting joint initiatives

– scientific, commercial and grassroots – which

will enable both continents to achieve their

development goals.

Both Europe and Africa face challenges in meeting
the energy and food needs of their people, albeit in
different ways. In Africa, for example, despite the
progress made in the past decade or so, approximately
600 million people still lack access to electricity. This
represents around three-quarters of all people living
without access to electricity worldwide. Furthermore,
900 million Africans lack access to clean cooking
services. In Europe, while the challenge is not one of
access, energy poverty is widespread.

Similarly, “end(ing) hunger, achiev(ing) food security
and improved nutrition and promot(ing) sustainable
agriculture”, as per SDG 2, remain challenges for

both continents, albeit in different ways. In Africa,
roughly half of the continent’s population – around
650-670 million people – face food insecurity, with
more than 250 million of these people considered to
be severely food insecure. In Europe it is estimated
that more than half the population is overweight
or obese, creating a serious health burden for the
continent, while more than 30 million people rely
on social protection payments to feed their families.

For Africa, the next decades are expected to
bring about continued economic growth and rapid
structural change, driven by population growth,
digitalisation, and urbanisation. For Europe, the next
few decades should see a radical transition to a net-
zero economy, bringing people and nature into a
closer symbiosis, as envisaged in the Green Deal.
Investments in the energy and agri-food sectors
thus have the potential to launch the two continents
into a competitive, greener, healthier and smarter
future, which provides employment for their people.

This is critical given that employment will become
an increasing concern for both continents. In Africa,
it is estimated that 10-12 million youth enter the job
market each year, but that only 3 million of them
are able to find employment. In Europe, the impact
of COVID-19 has created increased job insecurity
amongst its youth.

However, to foster structural transitions in energy
and agriculture at the scale and pace necessary to
create resilient economies in Africa and Europe, a
number of conditions must be met. These include:
creating the right regulatory environment for
domestic and international investors to commit
funds; testing new digital business models;
investing in education; and paying deliberate
attention to research and development, science
and technology.

SECTION 02

Theory of change: a strategic
focus on food and energy
The High-Level Group recognises two priority areas that are central to
long-term transition and which demand major new sources of investment:
sustainable energy and agri-food systems. Working at the intersection
of these sectors is key.

HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION	 9

Fortunately, there is already a strong foundation
for joint action and investment, building on existing
and complementary attributes on both continents.
European firms, for example, are at the forefront
of digital and green technologies globally and can
offer access to the skills and equipment needed to
roll out renewable energy at scale, and to enable
sustainable food systems to operate.

“Potential flagship initiatives could include

programmes to set up innovation hubs that

marry indigenous knowledge with formal

science, establishing joint education and training

initiatives, and the sharing of data and geographic

information systems”

For Europe, green investments in these fields will
generate new employment opportunities. African
countries are home to a vibrant ecosystem for
digital innovation, especially in the SME sectors.
In this regard, an important catalyst and area for
potential cooperation between the two continents
will be the de-risking of future investments. This is
an example of one area in which the EU, through
its Development Finance Institutions (DFIs) and its
Neighbourhood, Development and International
Cooperation Instrument (NDICI), can provide
blended finance for African countries.

Fostering knowledge-sharing through the Africa
Europe Climate Alliance

Knowledge sharing will be critical for addressing
the challenges facing both continents. Creating
an environment for the sharing of ideas and
experiences brings people together, fosters
relationships and enables more robust strategies
for realising prosperity and peace. The recent
explosion of technological progress and data
availability creates a perfect enabling environment
to enhance knowledge-sharing initiatives and
improve monitoring and accountability.

There is ample scope to develop strong and
innovative platforms for knowledge sharing
between the two continents with the potential
of digital technologies and platforms to bridge
the divide and cost of knowledge sharing and
exchange. Initiatives could, for example, include the
deepening of scientific collaboration and networks;
the establishment of African and European Centres
of Excellence working together to strengthen the
science-policy interface; and the setting up of
monitoring processes and observatories. Information
services could be created to share experiences
with building resilience to climate shocks, reducing
uncertainties, informing policymakers and
supporting mitigation and adaptation strategies at all
scales. Monitoring, reporting and verification tools
could be co-developed to understand the impact of
initiatives and their transferability. Potential flagship

IN FOCUS: AGRICULTURE-ENERGY NEXUS

 Y

outh voice and agency • Educatio
n • M

o
b

ility • W
o
m

en leadership • Small and medium

 e
nt

er
p
ri
se

s

 •

 G
o

ve
rn

an
ce

•

TRANSPORT
AND CONNECTIVITY

HEALTHDIGITAL

CLIMATE CHANGE
& DEVELOPMENT

SUSTAINABLE
ENERGYSUSTAINABLE

AGRICULTURE
AND FOOD SYSTEMS

10	 HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION

initiatives could include programmes to set up
innovation-hubs that marry indigenous knowledge
with formal science, establishing joint education
and training initiatives, and the sharing of data and
geographic information systems. The Africa Europe
Climate Alliance provides a vehicle through which
knowledge sharing initiatives, tailored to meet
the needs of both continents, can be developed
and tested.

Transforming the COVID-19 pandemic into
an opportunity: Building Forward Better and
shaping a sustainable future together

While the pandemic has threatened economic
progress in Africa and Europe, and exacerbated
long-standing inequalities, it has also generated
important lessons on which to build. By exposing
weaknesses in the current system, this crisis has
demonstrated how quickly major and collective
steps can be taken when the need is urgent. The
crisis has also brought home certain truths, such as
the centrality of government in ensuring that people
are safe, and the necessity of working together to
find common solutions. Far from being the most
vulnerable to the virus, many African countries have
shown remarkable capacities to prevent pandemic
spread, protect the most vulnerable, and provide
local health support.

“The COVID-19 crisis has brought home certain

truths, such as the centrality of government in

ensuring that people are safe, and the necessity of

working together to find common solutions”

The COVID-19 pandemic offers a “learning moment”
which creates space for thinking through new ideas
and strategies that are better able to deliver the
transformations all continents need. All countries
are formulating ways to spur an economic recovery,
to revitalise those sectors that have been damaged
and recover those jobs that have been lost by
COVID-19’s impact.

The “Build Back Better Greener” message is a call
to action to use post-COVID-19 recovery packages
to strengthen sustainable development ambitions
and to fast-track the “just transition” so as to deliver
inclusive economies and realise climate neutrality
by 2050. Designing this new pathway offers great
potential for joint action and investment by Africa
and Europe, working together to align their visions
for growth in the form of the Africa 2063 Agenda
and EU Green Deal.

In view of the challenges faced by both continents,
the High-Level Group believes that Africa and
Europe should cooperate in a partnership of equals,
developing joint answers to the ever-growing

climate crisis as well as investing and innovating
in new pathways for economic, social and
cultural progress. Building capacity for resilience,
particularly of women, youth and marginalised
groups; enhancing participatory governance and
democracy; and involving education and research
institutions should all be integral to the partnership.

“The High-Level Group believes that Africa and

Europe should cooperate in a partnership of

equals, developing joint answers to the ever-

growing climate crisis as well as investing and

innovating in new pathways for economic, social

and cultural progress”

Time is of the essence. The groundwork has been
laid, but action is urgently needed to deliver energy
transitions and build sustainable agri-food systems.
The declaration by the African Union and European
Union at the 5th AU-EU summit in Abidjan in 2017
spoke of an ‘opportunity for a paradigm shift to
an even stronger, mutually beneficial partnership
in the spirit of shared ownership, responsibility,
reciprocity, respect and mutual accountability and
transparency’. More recently, in February 2020, the
two Commissions took note of progress made on
the priorities set in the 2017 Abidjan Declaration
and agreed that there is a need to align positions on
a number of specific areas, including: sustainable
growth, trade, investment and digitalisation; and
climate change and resilient infrastructure.

In all priority areas, both continents reiterated
their commitment to support multilateralism as
the means to address global challenges. The two
Commissions recognised the multiple challenges
climate change poses to the development of both
Africa and Europe, and to making progress towards
the goals of the Africa 2063 Agenda, the EU Green
Deal and Agenda 2030. They noted the adverse
impacts on food production, health, infrastructure,
water resources, migration, peace and security.
And the two parties reaffirmed their engagement
to implement their respective commitments under
the Paris Agreement, based on the principle of
common but differentiated responsibilities, in the
light of national circumstances.

There is a recognition, given the nature of different
pathways to development, that both continents
will attach different meanings, approaches and the
sense of pace at which they want to make progress
on building the sustainable agenda as key elements
of their recovery and development programmes.

HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION	 11

2021 will be a pivotal year for Africa-Europe
relations

Preparation of the 6th AU-EU Summit provides a
timely framework for leaders on both continents to
rethink our future socio-economic pathways and
identify tangible steps to “build forward” better and
in a sustainable way. There are multiple opportunities
for collective leadership by those representing both
the African and European Unions, and by individual
member states. In both the African and European
context, each member state’s particular profile and
history bring together an important combination of
insights and assets.

For example, in Europe, certain countries have
invested heavily in wind-power while others have
deep expertise in solar energy, from which they
can offer specific knowledge and “can-do” skills.
Equally in Africa, each member state of the Union
has had to evolve policies and practices to address
the unique challenges they face. Africa also holds
some of the key minerals that are crucial for solar
and wind-power industries. Africa therefore has
an interest to optimise the benefits of the new
climate economy as it seeks to expand the scope
of use of these technologies and develop its own
industrial capabilities.

“In both the African and European context, each

member state’s particular profile and history bring

together an important combination of insights

and assets”

The new European Commission has identified
climate change as its biggest concern, and the EU
Green Deal as its flagship initiative. Similarly, the
African Union’s 2063 Agenda speaks of building “a
prosperous continent, with the means and resources
to drive its own development, with sustainable

and long-term stewardship of its resources and
where Africa’s unique natural endowments, its
environment and ecosystems, including its wildlife
and wild lands are healthy, valued and protected,
with climate resilient economies and communities.”

At the next Summit, the emphasis will be placed
on realising these ambitions in line with the UN
Sustainable Development Goals and Agenda
2063. In addition to these, critical attention will be
devoted to how the transitions in energy and agri-
food systems can move beyond words and acquire
tangible substance, generating employment and
training opportunities.

“Preparation of the 6th AU-EU Summit provides a

timely framework for leaders on both continents to

rethink our future socio-economic pathways and

identify tangible steps to ‘build forward’ better and

in a sustainable way”

Political leadership and multi-stakeholder
ownership

Achievement of SDG 2 (Zero Hunger), SDG 7 (Clean
and Affordable Energy) and SDG 13 (Climate Action)
needs a clear vision and strategic direction by Heads
of States and Ministers. The AU’s 2063 Agenda and
the EU’s Green Deal align closely with the SDGs but
need to be anchored at national and local levels, to
develop context specific, needs informed strategies
for realising their objectives.

These strategic visions need to be backed up by
sound analysis, based on data describing the current
situation and trends looking forward over the next 10-
15 years. It is essential to be clear about the targets
to be achieved, the pace of progress, the political
choices to be made, and the approach to be followed.

SECTION 03

The climate alliance: joint ownership
and joint action
There is a unique constellation of strategic milestones in 2021 to build
and deliver on an African Europe Climate Alliance. Knowledge sharing
and multi-stakeholder ownership must underpin the common foundation.

12	 HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION

Making progress demands a joint effort by many
different actors – no single stakeholder has all the
answers. Government, business, SMEs, farmers,
urban dwellers, NGOs, local communities, labour
unions, researchers and others need to collaborate,
form alliances, and create joint platforms at local,
national and regional levels, to explore solutions
which respond to the diversity of contexts faced.

Foundations of the Africa Europe
Climate Alliance

Constructing a Climate Alliance as the central pillar
of the next chapter of partnership between Africa
and Europe means:

	● Facilitating a deep understanding of what climate
issues and sustainable development options
mean for both continents, and how the two
continents’ trade and investment policies can be
used as enablers of low carbon transitions rather
than barriers.

	● Strengthening global climate diplomacy, with the
AU and EU both looking to take shared leadership

roles at multilateral fora and developing a more
closely-aligned common position in the world.

	● Working towards an innovative EU-Africa
climate partnership that can mobilise
investment and launch emblematic projects for
a sustainable recovery to “build forward better
greener” together.

	● Making the most of the diverse strengths
offered by the particular assets and ambitions
of individual member states, and the weight of
the collective response generated by the African
and European Unions.

	● Reinforcing co-ownership and multi-stakeholder
dialogue through the launch of the Africa-
Europe Strategy Groups in priority domains of
cooperation. Leveraging these Strategy Groups
to identify quick wins and catalytic initiatives to
transform this Report’s recommendations into
immediately implementable actions.

A LANDMARK YEAR FOR AFRICA-EUROPE RELATIONS

Africa Europe shaping

the global agenda

Accelerating Agenda 2030

and Agenda 2063

Africa
Europe

Foundation
Strategy
Groups

DFIs

Policy-

makers

Academics

Business

Civil

society

Youth

sector

2022

2020

2021

Africa Europe Foundation HLG Report

6th AU-EU Summit

UN Dialogue on Energy

UN Biodiversity Conference

UN Summit on Food Systems

G20 Summit “People, Planet, Prosperity”

Global Health Summit

Pre-COP26 “Youth4Climate”

COP26

Preparation COP27, hosted in Africa

Stakeholder
engagement

Policy and
programming

Catalytic
initiatives

HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION	 13

An African-European vision for sustainable
energy and food systems

The High-Level Group Report puts priority focus
on the potential of food and energy power to
accelerate progress to better livelihoods for citizens
across Africa and Europe. The COVID-19 health
pandemic has exposed the central importance of
energy, agriculture and the food economy in both
Africa and Europe, and the particular vulnerability
of the urban poor and landless people in times of
disruption.

There is a historic impetus for African and European
leaders to set out a shared strategic vision for
sustainable energy and agriculture in the next
two decades and prioritise the actions today to
transform the societies of tomorrow.

In the domain of sustainable agriculture, Member
States of the Africa-EU partnership need to work
with a multitude of stakeholders to explore:

	● How best to combine increasing agricultural
incomes, regenerating soils, and addressing
rural poverty;

	● Ways to connect small-scale farmers with large-
scale commercial systems;

	● Combining competitive external trade, alongside
meeting domestic food demand;

	● Ways to build more climate resilient systems,
lowering greenhouse gas emissions and meeting
local people’s needs;

	● Avenues for encouraging domestic investment
in agri-food systems; and

	● Shifting from industrial forms of agricultural
intensification based on high carbon inputs
towards climate smart and decarbonised models
of agricultural production, in which soil capital
and biodiversity are enhanced.

In practice, an African-European vision is likely to
seek a balance between these different objectives,
and to seek better connections between big and
small producers, depending on crop and context.

In the domain of sustainable energy, Member States
of the Africa-EU partnership need to accelerate
achievement of low carbon transitions and working
towards net-zero targets based on alignment with
each continent’s development needs by:

	● Re-designing the renewable energy architecture
better to combine central, decentralised and
distributed energy provision for both urban and
rural areas.

	● Upgrading and integrating grid, mini-grid and off-
grid renewables generation to enhance energy
efficiency and access.

	● Diversifying energy suppliers away from reliance
on a single state utility to provide incentives
for household and community renewable
generation, alongside private sector supply.

	● Recognising the medium-term value and use of
gas as a transitional fuel provided it supports
driving a cleaner energy mix and ensures
affordable energy access.

	● Designing credible long-term regulatory, tax
and smart subsidy frameworks, including public-
private partnerships and independent power
purchase agreements to encourage investment
in renewable generation.

	● Making the energy sector more resilient to
climate change.

	● Identifying ways that energy provision can have
significant transformative value for the agri-food
sector noting that lack of energy currently holds
back agri-business at small and large scales,
and combining energy with digital access offers
major avenues for agri-food livelihoods.

	● Establishing just transition mechanisms and
funds for both continents where the risks of
stranded assets are high, and fossil fuel phase-
out needs to be accelerated.

	● Establishing mechanisms for concessionary and
other sources of finances to support energy
transitions that are cost-effective and deployed
in ways that enhance economic value and
beneficiation.

	● Depending on the choices made, regulatory
changes and technical assistance must be
identified and put in place, and public funds
allocated to support this approach.

14	 HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION

Strategic initiatives for sustainable energy

In the short-term, immediate measures are required
in the post-COVID-19 recovery packages to:

	● Bring energy access and delivery to a new
level of political priority, linking its critical role
in delivering the climate change agreement, and
in preparation for SEforALL’s Africa dialogue in
Rwanda, the UN High-Level Energy Dialogue
and COP26;

	● Facilitate technical assistance measures for
large-scale investment in energy access in grid,
off-grid and mini-grid schemes, that attract public
and private capital;

	● Roll out clean cooking solutions, to ensure a
safe daily environment for women in rural and
urban settings, fight deforestation, cut black
carbon pollution, and address health issues
for women and children, engaging with others
to leverage the finance needed to radically
transform the situation;

	● Strengthen regulatory capacities through the
combined training opportunities represented
by the African School of Regulation, which
brings together the different schools of training
and capacity building across Africa. The aim is
to build up a cohort of regulators with a strong
understanding and ability to deliver credible,
long-term regulatory mechanisms in different
countries, to encourage investment, and support
peer to peer exchanges; and

	● Integrate clean energy solutions and access as
part of Africa’s broader strategy for enhanced
intra-regional trade, industrial development
and strategic beneficiation in key minerals of
importance to the clean energy revolution,
given Africa holds significant reserves of lithium,
rare-earths, cobalt and other minerals.

In the medium-term, the establishment of an African
Energy Leaders’ Group in the form of a Public-
Private Partnership Platform (PPPP) can bring
together high-level African decision-makers. This
platform will champion energy delivery in Africa,
and encourage a cross-fertilisation of ideas and
experience, between political leaders for mentoring
and sharing lessons in delivering energy transitions
and access for all. It will help matchmaking between
European and African businesses and investors in
the energy field and create momentum through
peer-to-peer learning. Within the African Energy
Leaders’ Group, targets could be agreed in many
aspects of power delivery, of which those listed
below are only indicative:

	● Mini-grids: to enable 10 fast track countries
across the African continent to achieve their
targets, using these as examples to scale-up
progress elsewhere;

	● Reconfigure and ensure state utilities are
fit-for-purpose to address and embrace the
clean-technology revolution: to help five
struggling power utilities through regulation,
finance, planning, training and capacity building,
knowledge transfer, peer-to-peer mentoring and
EU technical assistance;

	● Accelerate access to renewable energy
country-wide for 8 African states seeking to
lower fossil fuel dependency, broaden their
energy mix, ensure sustainable energy futures,
and improve energy trade-balances;

	● Jointly invest in emerging technologies for
sustainable energy and energy access, to
spur innovation and facilitate exchange of
technologies between Africa and Europe,
establishing partnerships on technologies that
are not yet mature but with great potential in both
geographies, for example renewable hydrogen,
geothermal energy and offshore wind.

HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION	 15

Strategic initiatives for sustainable food systems

In the short term, immediate measures are needed
in the post-COVID-19 recovery packages to:

	● Address the urgent needs of the most
vulnerable African populations impacted by
COVID-19 and, in certain countries and regions,
by the plague of locusts. Key steps include
assessing the gap in food provision in different
areas, and the best means to bridge this gap
– food distribution, cash transfers, etc. Launching
a systematic campaign immediately against
locusts to prevent them spreading further is
urgent, alongside ways to ensure the 2021
farming system is well-prepared.

	● Lay the foundations for long-term sustainable
food systems through strengthening the
resilience of local food systems and the local
economy, including through using decentralised
structures to fund investment in climate
resilience measures.

	● Bring climate action to a new level of political
priority through committing to an Africa Europe
Alliance on Climate and agreeing the early
stages of bringing this Alliance into being.

In the medium-term, it is vital to transform Africa’s
agri-food sector and rural economy, aligning with
the principal axes of the Food Systems Summit
being prepared for September 2021 by taking
forward the following priorities:

	● A territorial approach for income and job
creation, recognising the need to take into
account the spatial and governance dynamics
that characterise a region or territory. A transition
to sustainability needs to be anchored in local
dynamics, identity and culture, and ensure
participation by local people in management
of land and natural resources. In relation to
the Food Systems Summit, it is about raising
incomes, distributing risks, and promoting full
employment and decent work for all to advance
equitable livelihoods and value distribution.
Investment is needed to encourage economic
activity and bring life back to rural areas.

	● Sustainable land and natural resource
management linked to climate action, which
recognises the need to strengthen local
governance over land and natural resources, and
identify priority investments to build resilience at
field, settlement, and wider landscape scales.
Examples include: The Devolved Climate
Finance (DCF) mechanism – an innovative model
for building sustainable and climate-resilient
livelihoods at the local level in Kenya, Mali,
Senegal and Tanzania. European landscapes
need to develop similar decentralised methods
for climate finance. In relation to the Food
Systems Summit, it is about building greater
resilience to climate shocks, reducing emissions
and sequestering carbon, and regenerating
critical ecosystems to boost nature-positive
production at sufficient scales.

	● Sustainable transformation of Af rican and
European agriculture, through promoting
farmer-to-farmer knowledge sharing, building
solidarity, strengthening renewable energy
access at farm and community level, and building
systems for soil, water, nutrients, and seed which
enhance resilience. Existing and new agri-digital
technology offers farmers an array of options to
help decision-making, in the face of changes in
weather patterns, market information for crops
and inputs, and other critical factors to ensure
the success of local farming.

	● Development of both the African and European
food industry and markets by building on
successful practices, to further strengthen local
market connections and infrastructure, training
and credit for processing activities, and support
to SME associations and cooperatives. The
rapid urbanisation and rising incomes amongst
urban Africans offer an unparalleled opportunity
to develop the African food economy. In the
European context, local food producers are
gaining ground through association with territory
and cultural attributes. In relation to the summit,
it is about reducing waste, improving nutrition for
the most vulnerable, generating new jobs from
agri-food processing, supporting innovation, and
strengthening local market connections.

16	 HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION

COVID-19 has forced tectonic shifts in thinking on
both continents. There is a recognition that the
old way of doing things is no longer tenable and
is simply not capable of dealing with long-term and
long-run vulnerabilities on both continents.

Climate change presents risks of additional,
external shocks, and the ability of the Africa-Europe
partnership to turn climate change vulnerabilities into
strategic interventions and investment opportunities
needs to be enhanced.

The High-Level Group Report of the Africa Europe
Foundation outlines an innovative Climate Alliance
to respond to the rapid pace of events as part of a
reinvigorated and reimagined Africa-EU partnership.

Such a partnership must be of mutual benefit
– a partnership of equals on a confident footing,
able to accommodate each other’s vision for the
future. Such a platform is timely, and necessary
to shape outcomes from the succession of global
meetings in 2021 and 2022, anchored by COP26
and the preparation of COP27 hosted in Africa,
which could do so much to put our continents on
the path to a sustainable future.

The High-Level Report is conceived as a living
document and its launch in December 2020, on
the eve of a pivotal year for Africa-Europe relations,
aims to widen and deepen the debate among the
peoples of Africa and Europe – two continents with
a shared future.

Thinking ahead

HIGH-LEVEL GROUP REPORT | AFRICA EUROPE FOUNDATION	 17

High-Level Group of the
Africa Europe Foundation

Mo Ibrahim Founder and Chairman of
the Mo Ibrahim Foundation

Etienne Davignon President of Friends of Europe,
Belgian Minister of State and former Vice-President
of the European Commission

Bono Co-Founder of the ONE Campaign

Clare Akamanzi Chief Executive Officer of the
Rwanda Development Board

Ayodeji Adewunmi Co-Founder & Director,
Emprego Holdings

Zeinab Badawi Chair of the Royal Africa Society,
BBC presenter and member of the advisory board
of Afrobarometer

Ousmane Badiane Co-Chair of the AEF Strategy
Group on Agriculture, Executive Chairperson of
AKADEMIYA 2063

Fatih Birol Executive Director of the International
Energy Agency

Gunilla Carlsson Vice-Chair of the Strategy
Committee at Global Fund

Joaquim Alberto Chissano Former president
of the Republic of Mozambique and former
president of the African Union

Aliko Dangote Founder of Dangote Industries
 and Dangote Group

Hailemariam Desalegn Boshe Former prime
minister of Ethiopia and former president of the
African Union

Tanja Gönner Chief Executive Officer of
Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ)

Arancha González Minister of Foreign Affairs,
EU and Cooperation of Spain

Bernard Gustin Co-Chair of the AEF Strategy
Group on Transport and Connectivity and former
CEO, Brussels Airlines

Connie Hedegaard Co-Chair of the AEF Strategy
Group on Energy, former EU Commissioner for
Climate Action and Chair of KR Foundation

Paula Ingabire Co-Chair of the AEF Strategy Group
on Digital and Minister of ICT & Innovation of Rwanda

Abdoulie Janneh former UN Under-Secretary-
General and Executive Secretary of the Economic
Commission for Africa

Ellen Johnson Sirleaf Honorary President
of the Africa Europe Foundation, Former President
of the Republic of Liberia and Nobel Laureate

Donald Kaberuka High Representative for the
Peace Fund of the Africa Union Commission and
former President of the African Development Bank

Ramtane Lamamra African Union Commission
High Representative for Silencing Guns in Africa
and former Minister of Foreign Affairs of Algeria

Pascal Lamy Honorary President of Notre Europe-
Jacques Delors Institute and former Director-General
of the World Trade Organisation

Carlos Moedas Member of the Board of Trustees
at the Gulbenkian Foundation and former EU
Commissioner for Research and Innovation

Festus Mogae Former President of Botswana

Amina Mohammed Deputy Secretary-General
of the United Nations and Chair of the United
Nations Sustainable Development Group

Louise Mushikiwabo Secretary General of
Organisation Internationale de la Francophonie
and former Minister of Foreign Affairs of Rwanda

Federica Mogherini Rector of the College of
Europe and former EU High Representative for
Foreign Affairs and Security

Ngozi Okonjo-Iweala Chair of the Global Alliance
for Vaccines and Immunization and former Minister
of Finance of Nigeria

Mary Robinson Honorary President of the Africa
Europe Foundation, first woman President of
Ireland and Chair of the Elders

Vera Songwe Executive Secretary of the United
Nations Economic Commission for Africa

Ingrid Wünning Tschol Co-Chair of the AEF
Strategy Group on Agriculture
and Senior Vice-President Strategic Development,
Robert Bosch Stiftung

Kandeh Yumkella Co-Chair of the AEF Strategy
Group on Energy and former Chief Executive
Officer of Sustainable Energy for All

EXECUTIVE COMMITTEE

Geert Cami Co-Founder and Secretary General of
Friends of Europe

Nathalie Delapalme Executive Director of the Mo
Ibrahim Foundation

Saliem Fakir Executive Director of the African
Climate Foundation

David McNair Executive Director for Global Policy
at the ONE Campaign

Acknowledgments
This report is the result of a dynamic process launched in 2020 under the strategic guidance of the
“High-Level Group of Personalities”. Special thanks to the following institutions and individuals for providing
insights, data and analysis:

Policy Center for the New South (PCNS) | Next Einstein Forum | International Energy Agency (IEA) |
United Nations Economic Commission for Africa | African Center for Economic Transformation |
Amani Abou-Zeid African Union Commissioner for Infrastructure and Energy| Nadia Gullestrup Christensen
Danish Youth Delegate to the UN | Heleen de Coninck Professor of Socio-Technical Innovation and Climate
Change at Technology, Innovation & Society Group | Fatima Denton Director of the United Nations
University Institute for Natural Resources in Africa | Pierre Guislain former Vice-President at the African
Development Bank Group | Lacina Koné Director General and CEO of Smart Africa | Sara Mbago-Bhunu
Regional Director at the International Fund for Agricultural Development (IFAD) | Chibunna Ogbonna
Regional Coordinator for Sub Saharan Africa, Global Youth Energy Network | Damilola Ogunbiyi CEO of
Sustainable Energy for All (SEforALL) | Mavis Owusu-Gyamfi Executive Vice-President of the African Center
for Economic Transformation | Frans Timmermans Executive Vice-President of the European Commission
for the European Green Deal | Karin Wedig Chief Economist at Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ) | Kandeh Yumkella Co-chair of the Africa Europe Foundation Strategy Group on
Sustainable Energy |

Photo credit
Patrick Sheperd/CIFOR, licenced under CC BY-NC-ND 2.0.

Report team
Paul Walton Report Director

Camilla Toulmin Senior Fellow for
Sustainable Energy
Youssef Travaly Senior Fellow for Digital
Yaya Yedan Senior Fellow for Transport
and Connectivity

Raphaël Danglade Senior Project Manager
for Agriculture and Energy
Ellen Davies Strategic Research Advisor

Notes
This report is the combination of work undertaken
during 2020 by the founding partners of the
Africa Europe Foundation and under the strategic
guidance of members of the “High-Level Group of
Personalities on Africa-Europe relations”.

Reproduction in whole or in part of the report is
permitted, provided that credit is given to the Africa
Europe Foundation and that any such reproduction,
whether in whole or in part, is not sold unless
incorporated in other works.

Brussels Office

Treesquare

De Meeûssquare 5/6

1000 Brussels

Belgium

Cape Town Office

The Oval

1st Floor Oakdale House

1 Oakdale Road, Claremont

Cape Town 7708

South Africa

www.africaeuropefoundation.org

