

CEDRA case study: Climate change awareness raising in the church - Pentecostal Assemblies of God, Uganda

Following CEDRA training, the National Development Secretariat of PAG (Pentecostal Assemblies of God) Uganda organised a 'climate change sensitisation' session for the national committee of bishops. As a direct result of this, climate change awareness is now being promoted through up to 5,000 churches across Uganda. The bishops identified many possible interventions with PAG for both disaster risk reduction and climate change adaptation, including: setting up kitchen gardens; water harvesting; alternative sources of fuel; production and use of Bio-gas; planting drought- and flood-resistant crops; and monitoring rain patterns to help communities forecast rain and adjust to ever-changing rainfall patterns.