[image: image2.jpg]AP Sustainability Watch

A Southern Ci ¥ Netuwork

[image: image1.jpg]AP Sustainability Watch

A Southern Ci ¥ Netuwork

SECURITY IS ABOUT PEOPLE

& ENVIRONMENT

Comments of the Sustainability Watch Network to the August 05 2005 Version of the Draft Outcome Document (DOD) of the 2005 UN World Summit

2nd Global Position paper from the Sustainability Watch network in 18 countries in Asia, Latin America & Africa:

AFRICA: Mozambique: ABIODES (part of the LINK NGO forum), South Africa: EMG South Africa in coordination with the Environmental Justice Networking Forum (EJNF), Zimbabwe: ZERO Regional Environmental Organization, Uganda: Uganda Coalition for Sustainable Development, Kenya: KOEE (Kenya Organization for Environmental Education and Community Development), Tanzania: TCSD(Tanzania Coalition for Sustainable Development), Togo: Les Amis De La Terre (Friends of the Earth - Togo).

ASIA: Indonesia: Indonesia Peoples Forum (IPF), Vietnam: Vietnam NGO Network (VNGO), Philippine: Philippines Sustainability Watch Network, Nepal: Nepal Network for Sustainable Development (NNSD).

LATIN AMERICA: Bolivia: Bolivian Alliance for Sustainable Development and the Environment Defense League (LIDEMA), Nicaragua: Centro Humboldt, Guatemala: Fundación Solar, and The Central American A regional farmer & indigenous peoples’ organization (ACICAFOC) based in San José in Costa Rica. In addition, regional collaboration with UNES in El Salvador, Fundación Ecológica Universal in Argentina and Vitae Civilis as focal point for the Fórum Brasileiro de ONGs e Movimentos Sociais, a Brazil NGO network.

COMMENTS ON THE DRAFT OUTCOME DOCUMENT OF THE 2005 UN WORLD SUMMIT (dated August 05 2005)
The following are comments to the Draft Outcome from the Office of the President of the UN General Assembly, dated August 05, 2005 from the “Sustainability Watch”, a network of Southern Civil Society networks in 18 countries in Asia, Latin America and Africa.

1. Analysis: Expanding Security towards Sustainable Development

We are extremely concerned over the prominence of a narrow view of security dominating the current debates towards the 2005 UN World Summit.

We welcome the recommendation of the UN Secretary General to extend the timeframe for the resolution of the UN Security Council reforms until the end of 2005 as we see this as a positive effort to ensure that the more important “sustainable development” issues in the summit will not be derailed by the over emphasis of many countries on the issue of Security Council reforms.

The focus on security seems to be driven by the interests of certain Northern countries rather than by the collective security needs of all. Also the security of many poor countries and their communities face greater threats because of the proliferation of weapons of war that feed the armed conflicts in many Southern countries. The fact that these weapons manufacturers are based in the North puts to a lie the superior moral stance often taken by these states in dealing with terrorism. What is more, arbitrary military action against other sovereign states is never justifiable and may only compound the threat of attacks from other groups.

While we welcome many specific recommendations on improving global security; especially against weapons of mass destruction (biological, chemical and nuclear), we see the overemphasis on security issues as a threat that could erode all our gains on a holistic view of human and ecological security as basis for sustainable development. Over the past decades, civil society has fought hard over these, culminating in the sustainable development summits.

We appreciate the increased emphasis on environmental sustainability in the latest Draft Outcome Document (DOD) and wish to highlight the importance of maintaining environmental sustainability in the text as a crucial item of the sustainable development agenda.

We would welcome efforts geared at improving global security that recognises the full implications of our global environment deterioration and the diminishing of natural resources worldwide. As the world’s environment deteriorates and natural resources are overexploited, the Earth is becoming a more insecure place. For instance, global warming threatens the livelihoods of the most vulnerable people in developing countries. Natural disasters, as Mitch in Central America, have caused steadily increased migration to US and other countries. Many of the ongoing conflicts and wars are associated directly with the struggle for natural resource access and control.

We re-affirm our position that issues on sustainable development implementation emphasizing on ensuring human and ecological security should remain the central focus of multilateral processes. We renew our analysis and positions below on various policy and implementation issues on realizing sustainable development

2. Analysis: Emphasis on Free Trade & Economic Growth as Driving Force for Sustainable Development

While we welcome concerted efforts globally to implement the MDGs, we are equally concerned over the focus of free trade as the main driving force of economic growth, being seen to realize our government’s commitments on the MDGs as echoed by the current draft of the DOD. Particularly, the newly expanded item on “Global Governance and Systemic Issues” which added the phrase: “… resolve to strengthen the coordination of the UN system and all other multilateral, financial, trade and development institutions to support economic growth, poverty reduction and sustainable “. This is further supported by paragraph 20 which is part of the discussion on global partnership for development which reads: “We further reaffirm our commitment to … promoting international trade as an engine for development…”
In the name of free trade, our countries have already been heavily liberalized with many of our public services privatized. This often has brought more harm than benefits to the poor and facilitated effective control of the interests of multinational companies and rich countries over the lives of the poor people of our countries.

Poverty has been increased in large part through the promotion of export policies without environmental or social considerations, and large scale commercial ventures (plantations, agribusiness), instead of more sustainable community-scale endeavors in agricultural production; the unsustainable exploitation of natural resources; and mega-projects that do not consider the environmental and/or social impacts on the lives of the poor and indigenous peoples. In this sense we feel that these policies are not leading to sustainable development. We believe that a strong regulatory framework to ensure corporate accountability is needed. And at the same time, that the governments should reinforce measures to eradicate graft, corruption, and institutionalize democratic governance, peace and secure human rights for all.
The DOD should reaffirm the UN’s commitment to sustainable development and recognize the full implications of such a commitment. Sustainable development demands poverty reduction by creating a world of greater equity in all aspects, including social, economic and cultural relationships, as well as greater equity in relation to income distribution, gender and ethnic rights and between generations. Furthermore, we demand more equity between the North and South, and the consideration of the ecological impacts and responsibilities from both, according to the degree of their contribution to world´s environmental deterioration, as is stated in the Rio Principles.

The new global partnerships called for by the UN should also support the goal of sustainable development, and not solely of global economic growth. In 2002, the net transfer of financial resources from the South to the North was US$95 billion and consisted mostly of debt repayments and profits repatriated by transnational corporations. The regulation of these corporations, broader debt relief to include highly indebted middle income countries, fair trade, and more ODA untied to onerous conditionalities is what these global partnerships should be are about.

The formula of uncontrolled free trade driving sustained economic growth to implement the MDGs does not contribute to the long term agenda of sustainable development. It has been widely recognized, including by the World Bank, that economic growth per se, does not assure poverty reduction, and that more fair trade rules are needed. Therefore, do we believe that the policies expressed in the current DOD may not keep the promise of realizing the freedom from want, fear, and freedom to live in dignity.

 3. Improving the MDG 7 Targets & Indicators

We share the view of many civil society organizations and particularly with the IUCN´s statement that: “the Millennium Development Goals (MDGs) are interconnected and cannot be achieved in isolation, nor can they be achieved sequentially. Investing in MDG7 on environmental sustainability contributes to achieving the other MDGs. Failure to invest adequately in MDG7 will, through accelerated degradation of the essential ecosystem services upon which they depend, undermine our ability to achieve each of the other MDGs.”
We note that the Johannesburg Plan of Implementation (JPoI) from the 2002 World Summit on Sustainable Development (WSSD) has obtained little attention from the global community. The UN Millennium Development Goals (MDGs) -- with their clearer targets, timeframes and indicators -- are emerging as better tools to follow-up on the state of implementation of JPoI commitments. However, various other critical sustainability targets, known as the “MDG 7 Plus
” that came out of this summit are currently not integrated in the MDGs.

Based on the policy monitoring carried out by our 18 southern civil society country networks, environmental sustainability has generally been the weakest in the countries’ MDGs reports. They focus almost exclusively on water and sanitation, but very little attention is paid to the increasing water scarcity and contamination. In addition the target 9 and its indicators has drawn little attention in the majority of the reports. They do therefore not reflect substantive problems of developing nations such as the loss of biodiversity, land loss and degradation.

The current formulation of the MDGs also lacks analysis on the interlinkages between environmental sustainability (MDG 7), poverty reduction (MDG 1) and global partnerships on aid, trade, debt and good governance (MDG 8). This is of great importance since the poor tend to be most affected when the environment is degraded, or their access to natural resources is limited or denied. The further monitoring of the MDGs should therefore include analysis on the interlinkages between the goals. Such an approach would help to establish synergies and constructive feedback. For instance our analysis on environmental sustainability (MDG 7), poverty reduction (MDG 1) has revealed that it is not going to be possible to reduce poverty and hunger in rural areas of poor countries without investing in the environment and particularly in recovering land from its degradation. Our monitoring also showed that without good governance and the eradication of corruption it is not likely that poor countries are going to reach the Millennium Development Goals. Therefore, the option for supporting sustainable livelihood strategies becomes even more prominent given that many of our countries are experiencing deteriorating food situations due to soil erosion, stagnating agricultural growth and increasing rural poverty. Increased international assistance is needed to promote sustainable natural resource management, sustainable agriculture and clean technologies.

There is a need for a stronger political momentum to focus on implementing MDG 7 because it is turning out to be one of the most off-tracked Goals.

4. Re-Affirming Global Partnership for Sustainable Development

The Summit is a perfect opportunity to re-assert the need for a global partnership between the North and the South that includes: substantial increase in ODA, debt cancellation and the removal of trade barriers and subsidies from the North; and improved good governance and institutions. We welcome the recent initiatives to support Africa’s development and European Union policy to double aid to the developing countries and debt cancellation for highly indebted poor countries

ODA & Debt Cancellation

To achieve the needed resources to implement the MDGs fully and on time, serious financial commitments made at the Millennium Summit urgently need to be followed-up and implemented. Of particular importance is the need to make progress towards the ODA 0.7 percent of GNP by the northern countries and 100% debt cancellation. The Millennium Project Report estimates that US$195 billion are required to be mobilized for development. In particular, the Sub-Saharan Africa region may lack the needed resources to reach most of the MDGs. Therefore, we are alarmed on the lack of attention and actions to least developed countries (LDCs); especially considering LDCs are experiencing serious difficulties in achieving the MDGs.

Trade and Sustainable Development

Trade has often been the cause of environmental degradation and natural resources depletion. Global trade must incorporate environmental and social concerns. As a matter of fact, the unbalanced terms of trade, associated with unsustainable production and consumption patterns, along with agriculture subsidies in developed countries, have been proven to be the cause of growing poverty and environmental problems in the South. Developing countries have been providers of cheap labor and natural resources, in a perverse global trading system that enhances the benefits for the wealthiest countries and transnational corporations.

For the promotion of sustainable development, food, health environmental security, and justice across the world, a multilateral trading system is needed that respects environmental limits, while promoting fair trade and benefits for all.

The World Trade Organization (WTO) in its ten years of existence, has failed to bring more balanced terms of trade between the North and the South, and to reach consensus over environmental trade provisions. If the Doha Round of the WTO is to live up to its own objective, and to contribute to sustainable development in a meaningful way, its work program must not focus narrowly on market liberalization as the only solution. Instead, focus must be on the need for making trade a tool that serves sustainable development, incorporating social and environmental concerns. In the last decade, small producers, particularly the rural poor, have been worse off due to unbalanced terms of trade and a multilateral trading system favoring industrialized countries.

Multilateral Environmental Agreements (MEAs), are not going to be effectively implemented if the current trade regime continues to force further access to natural resources by promoting uncontrolled trade liberalization. The Doha round must not undermine these MEAs.

Good Governance & Peoples’ Empowerment

We re-assert our position that good governance in Southern countries is crucial in achieving the MDGs under the overall goal of MDG 8 (global partnership). Such good governance practices will institutionalize transparency, accountability, will confront graft and corruption and ensure citizens full access to information and decision-making in matters of that affect them directly. We believe that MDG 8 is not an exclusive Northern agenda. Good governance will require context related measures in each country, as well as in each region (including social and environmental dimensions in the regional economic integration schemes in Asia and Latin America, the NEPAD peer-reviews of good governance in Africa) It is a matter of concern that the MDGs country reports hardly deal with these aspects, as they are crucial to ensure success.

Whereas the 2000 Summit was no less a secret gathering, this time, the 2005 UN World Summit in September 2005 is a complete and deliberate denial of civil society participation.

As regards civil society participation in the UN processes, we can not but express our concern that the 2005 UN World Summit in September 2005 is a complete reverse of what happened in the build up to and involvement of civil society in the Johannesburg 2002 WSSD, where civil society participated fully throughout the multi-stakeholder process in all the prepcoms and in the summit itself.

5. Green Revolution, GMOs and Sustainable Agriculture

Regarding appropriate production technology, we strongly oppose the MDG Project Report’s argument for a new Green Revolution and genetically modified organisms (GMOs) as the way forward for countries in the poverty trap, and in particular for a Green Revolution to take place in Africa as the first step to reduce poverty, hunger and malnutrition. We stress that hunger and malnutrition today, are equally related with distribution policies as with agricultural productivity.
Furthermore, lessons learned from the experience of many Asian countries in the green revolution show that implementing large-scale agricultural programs leads to the marginalization of smallholders, dependency on external inputs, and destruction of the environment, and does not necessarily lead to the eradication of hunger and malnutrition amongst the rural poor.

Recommendations to the Summit

Given the above analysis and positions, Sustainability Watch calls for the 2005 UN World Summit to emphasize that the goal must be to create pro-poor sustainable development. Follows some more specific recommendations:
On improving the MDG 7 formulation & implementation:
1. Adopt better monitoring tools of the MDG 7 (environmental sustainability) based on an ecosystem approach, with qualitative and quantitative indicators reflecting biodiversity loss, water quality, water pollution, soil erosion and desertification, among others. Expand the current coverage of the MDGs to include the “MDG 7 Plus” targets from the 2002 WSSD Johannesburg Plan of Implementation (JPoI).

2. Improve implementation of targets on environmental sustainability (MDG 7) at the national & local levels by ensuring the link between poverty reduction strategies (e.g. PRSP) or sustainable development strategies and sufficient fiscal (budgeting) support.

On Financing for Development, ODA & Debt Cancellation:

3. Agree on commitments beyond the Monterrey Consensus to achieve the estimated required finances to fund development. This should also include timetables from year 2006 for the achievement of the 0.7% of GNP for ODA target and to speed-up the increase of debt relief and cancellation of highly indebted developing countries (beyond actual HIPC II), taking into account environmental and social aspects.

4. Agree on additional resources for Africa. Consider the Mini-Marshall Plan as a way to raise additional resources for Africa – and at the same time link this further commitments for improving good governance and citizen’s participation. Developed countries need to comply with the Brussels Plan of Action from 2001, called for an increase in ODA from 0.15 to 0.20% GNP to LDCs. To date, ODA levels still miserably lie at 0.04% of their GNPs.

5. Push for mobilizing domestic resources for MDG implementation by supporting; where appropriate creative financing mechanisms such as debt swaps for MDGs and moratorium of debt payments until 2015.

On Trade & Sustainable Development:

6. Developed countries have to fulfill their commitments to grant market access to the agricultural and industrial products of the South and to substantially reduce agricultural subsidies and preferential treatment of farmers in the US and EU. The poor developing countries should benefit from the outcome of the Doha Round.

7. The WTO should ensure coherence and mutual supportiveness between the rules of the multilateral trading regime and the rules of multilateral environment agreements (MEA), in order to avoid undermining them and sustainable development. The summit should instead reinforce the MEAs as important venues for achieving the MDGs and realize the objective of the freedom from want.

On Sustainable Agriculture:

8. Reject the revival of the Green Revolution and the entry of GMO technology to improve production technology for farmers; especially for Africa and instead promote proven sustainable agriculture technologies and experiences that have provided small farmers with abilities to increase their production through environmentally sound agricultural techniques, and through a growing domestic, regional and international market.

On Good Governance & Peoples’ Empowerment:

9. Promote that the ODA should also support local communities, community-based organizations (CBOs) and other social movements, particularly in building political empowerment, capacity building for people to articulate their views, implement sustainable models of production and participate in the development processes.

10. The UN members states from the South to commit themselves to good governance beyond the Monterrey declaration. This should include policies to institutionalize anti-corruption interventions, as well as the Rio principle 10, as a fundamental part of improved good governance for sustainable development, promoting full participation of civil society in their national decision-making processes and improve justice.

11. Call on governments and UN Member States to ensure that engagement with civil society in the process of decision making - nationally, regionally and at the international level - is effectively facilitated. In particular we call for:
· a commitment to ensuring that national processes of engagement are transparent, open, accessible and consistent;
· the establishment of mechanisms at the level of the United Nations and other international organizations that give transparency to the processes of debate and decisions, access to agendas, papers and reports, as well as to meetings themselves - including those of the General Assembly;
· the implementation of the proposal of an expanded trust fund to support civil society participation in UN processes, whether they take place at regional level or at the UN headquarters;
· a meaningful and effective engagement with civil society organizations in the preparations of the September 2005 Summit, and at the Summit itself which recognises the legitimacy and crucial role of civil society in assuring effective, acceptable strategies and policies, as well as their implementation.
Contact for further information:

Happy James Tumwebaze

International Coordinator
‘Sustainability Watch’ Secretariat

C/o Albertine Rift Conservation Society (ARCOS)

1329, Nsambya Road, Kabalagala, P.O Box 9146, Kampala, Uganda

Telefax: +256-41 530700, e-mail: happyjames@suswatch.org, or ins@suswatch.org,

Website: www.suswatch.org
‘Sustainability Watch’ aims to follow-up on the commitments from the Johannesburg Summit on sustainable Development with a Millennium Development Goals approach. The International Network Secretariat is coordinating focal-points of NGO/CSO networks in 18 countries in Asia, Africa and Latin America. The Kampala based secretariat is hosted by the Uganda NGO Coalition for Sustainable Development (UNCSD).
�MDG Plus includes restoring depleted fish stocks, reverse the loss of biodiversity, establishing a representative network of marine protected areas, increase share of renewable energy, and the phase out of harmful chemicals.

PAGE
8

[image: image2.jpg]