22 Genady N. Golbev

On Public Participation in Combating Desertification 23

3

On Public Participation in
Combating Desertification

Genady N. Golubev
The United Nations University
and
Faculty of Geography, Moscow State University,
Moscow 119899, Russia
Email: gng@global.geogr.msu.su
The Global Environmental Change

Currently, the world is in the state of change. The main factor of the global change is the excessive, and yet, increasing load that the human activities exert on the sphere where the humans live (the ecosphere). The global change has put on the world's agenda a number of major problems threatening the stability of the ecosphere, and, hence, the survival of mankind. Among these major problems are the ones associated with the deterioration of the biosphere as the area where the living organisms exist.
Human activities have deeply changed the Earth's face. Large pieces of virgin lands have been ploughed. A good portion of the primary forests was changed for arable land or secondary forests. Irrigation and drainage transformed dry or, correspondingly, wet lands. The mankind has transformed about 20-30 % of the ice-free lands to such an extent, that the present landscapes cannot any longer indicate what were there the primary landscapes. Initially untouched territories were converted into agricultural fields, orchards, pastures, human settlements, industrial and transportation infrastructures, etc. In total, about 60% of the world's ice-free territory have been antropogenically transformed. Out of 96 zonal types of landscapes that existed on the plain territories in the world, about 40 types have disappeared or are deeply transformed.

The main features of the man-made transformation of landscapes and ecosystems are as follows:
· The fluxes of matters within a primary natural system are almost balanced, so that a system is almost closed. A system becomes ever more open due to the human activities such as the removal of harvest from a field. The same is correct for the energy fluxes in a natural system. One can say that the degree of the system's openness serves as an indicator of its man-made transformation.

· The homogeneity of the landscapes increases. It can also be an indicator of the antropogenic transformation of the territory.

· The ecosystem's productivity decreases in proportion to the value of the man-made load integrated over certain time.

· More is the integrated man-made load, more are the disturbances in the evolution of landscapes and ecosystems.

· Chemical equilibrium in landscapes and ecosystems have been formed as a result of their evolution. Currently, it is disturbed. The man-made fluxes of chemicals often are of one or two orders of magnitude larger than the natural ones.

· The fluxes of nutrients (nitrogen, phosphorus, etc.) are particularly on the increase due to man's activities.

· The man-made transformation of lands keeps going on.

Desertification as the Process of Land Degradation.

The man-made degradation of the world's ecosystems can be seen as a loss of ecosystems' biological productivity, as well as of their biomass. In relatively wet systems, the degradation of the landscapes is manifested, first of all, as deforestation and in relatively arid systems, as desertification. Natural conditions favorable for the development of these two degradation processes exist potentially in the world on over 90% of the ice-free land. The human actions convert this possibility into the reality.

The indicators of the desertification include the following: reduction of areas covered with vegetation; increase of the land surface's albedo; considerable loss of the perennial plants, in particular trees and bushes; degradation and erosion of soils; advancement of sand masses; salinisation and water logging of soils; etc. These processes are natural and they are typical of the arid systems. They are naturally controlled. But if the changes are triggered by man's actions, the consequences might increase above the usual ones and become irreversible.

According to the climatic conditions, the deserts in the world should occupy about 48 million sq. km (including the ice deserts). In fact, in accordance with the present distribution of the soils and vegetation, the area of deserts reaches 57 million sq. km. The difference of 9 million sq. km represents the man-made deserts. In addition, about 25 million sq. km more is the area of less severe desertification.

About 3/4 of the arid territories in Africa and North America are subject to degradation, that is to desertification. One sixth part of the world population lives in the zone of the desertification threat. The world economic losses due to the desertification are estimated at US$ 42 billion a year (1990).

Both the deforestation and the desertification are very complex processes, of a multidisciplinary nature, with the strong interaction of many natural and social actors. The principal subjects selected as the main topics for this Conference should not be considered as purely of the technical, or, on the contrary, for the one addressed in this paper, of the social nature, but rather as the systems combining the both.

The International Convention to Combat Desertification (1994) gives the following definition: "Desertification means land degradation in arid … regions, which occurs due to different factors, including oscillations of climate and man's activity." And further: "…Degradation of land means reduction or complete loss of…the biological or economic productivity of non-irrigated and irrigated lands, or else, of pastures and forests, due to the use of lands, or other actions leading to such processes as wind and water erosion of soils, deterioration of physical, chemical and biological properties of soils, and to the long-term loss of natural vegetation."

The Systems Aspects of the Desertification Process
The subject of the Public Participation in Combating Desertification is predominantly of the social nature and it is based on the principal features of the nation, such as its history, economic development, natural conditions, culture, traditions, legislation and other factors. The objective of this paper is to look at the expertise recently accumulated in the public participation in environmental management in other than Iran parts of the world, particularly in Central and Eastern Europe (CEE), where very important reforms took place over the last 10 years or so. Out of the relevant available literature, the following is referred to extensively in this paper: Manual on Public Participation in Environmental Decision Making. Current Practice and Future Possibilities in Central and Eastern Europe (edited by M. Toth Nagy et al. Regional Environmental Centre for Central and Eastern Europe. Budapest, 1994, 365 p.).

My colleagues members of the UNU team might wish to bring to the attention of the Conference participants the experience from the other parts of the world. It would be particularly relevant since the desertification in Europe due to the favourable natural conditions is not wide spread. It is confined mainly to the areas of Russia adjoining the Caspian Sea and, to some extent, to the Mediterranean region as well as to some pockets elsewhere, particularly Hungary. Then, an ensuing discussion might had reviewed the relevance of the accumulated expertise to the conditions and circumstances in Iran.

The Environment and Human Rights

The second half of this century has brought two major changes in the social life: human rights and the environment were recognized as fundamental values. The 1972 Stockholm Conference linked human rights and the environment in the first principle of its declaration. The "right of environment" was thus formulated for the first time. It includes the right of all individuals to be informed of plans and projects which may deteriorate their environment, to create and accomplish their own projects, to participate in the procedure leading to a decision, and to dispose of adequate means of redress for the damage suffered or for the lack of respect of legal guaranties.

Public Participation

The heart of the "right of environment" is public participation, which necessarily includes prior information. For this reason, recent developments in international law stress the importance of public participation. It is advocated in the Rio Declaration and in Agenda 21 adopted by the Conference on Environment and Development (1992). It also can be found in the most recent international treaties, including the one on combating desertification.

Earlier, the role of the public has hardly been recognized and developed. It is a relatively new phenomenon in the whole process of decision making. Many countries, even in Europe, do not know how to develop and encourage "public responsibility", so that it might influence the process.
Public participation is a key term in this respect. In the case of desertification control, the public may play a particularly important role in the process by not only attacking somebody's actions, but directly and actively participating in the desertification control activities.

The governments, on the other hand, should not consider the public as an adversary but as an ally. The national plans of action to combat desertification, or similar documents, should be a result of the joint activity of the public and the government. Without such cooperation the plans of action are doomed.

The "public" - individuals or organizations who do not represent the government, is one of the nation's greatest resources for developing and implementing desertification projects, laws and policies. Farmers, non-governmental organizations, agricultural business groups, etc. are all members of the public. Individually, each member of the public brings a unique perspective to a desertification issue. Together, members of the public have more knowledge about their countries' natural resources and environmental problems than the government ever will. Their number alone make them more pervasive than the largest government agency. In order to ensure that sound decisions, actions and laws are made, all members of the public should have the opportunity to make their position known, to participate, if needed and possible, in the collective works in a field, and to challenge those decisions, laws and policies which fail to consider their views and actions.

Four basic principles of public participation can be formulated:
· The right of access to relevant information;

· The need of the problem awareness building;

· The right to participate in actions and discussions;

· The right to complain, appeal and sue.

Against this background, various non-governmental organizations combating desertification can be defined as:
1. a group of citizens (farmers) organizing grassroots activities to implement a desertification control project or to oppose it.;

2. an association of scientific experts providing the government with a neutral, non-partisan advice on a topic;

3. a coalition of industry or agricultural lobby representatives communicating their companies' views.

In many cases of the desertification control, the public may be confronted with complex issues. For public participation to be successful and effective, a sound and clear organization can be considered a precondition. Organization and cooperation are therefore prerequisites to successful public participation. As stated above, this can consist of a simple pressure group of local residents, or of a more official body, association, or foundation, and everything in between, provided that it is clear what aim is pursued and who is responsible.

Organization and cooperation are the means to acquire know-how in a group, to collect facts and data connected with the aim that is pursued, and to raise funds through membership fees or donations, but also to develop informative and educational activities. If organizations are successful in pursuit of these goals, they will also be in a better position to receive the government support.

Public Participation in Practice

A citizen or an NGO can identify various methods of participation that will work best for their needs. Public participation may be formal, meaning its form has been prescribed by a law, or informal, meaning the public decides independently the form of participation it would take. Often, the most effective participation in an environmental management combines both formal and informal methods. Even if laws ensuring public participation in environmental management or, more specifically, in the desertification control, do not exist, rarely are there laws explicitly prohibiting such participation.

To decide which methods will work best for each particular situation, a citizen or an NGO should answer the following questions:
· What desertification problem concerns you and why?

· How can you get more information about the problem?

· What objective(s), if achieved, will help to solve the problem and most benefit your community and country?

· What are the option(s) for pursuing your objective(s)?

· Which option(s) will you pursue?

Below are some comments related to these questions.

What desertification problem concerns you and why?

Whenever one is concerned about a desertification problem, one should try to ask the following questions: When and where does the problem occur? How widespread is it? What is the source of it? How does the problem affects you? Have you or anyone else been able to document the effects, and if so what are the findings?

How can you get more information about the problem?

Generally, the more information you have about a desertification problem, the easier it will be to convince other people and the government that the problem exist and that it deserves attention. The sources of information may be the government, the local community, and business circles. One should find out whether the government is required to give you certain information about the problem in question.
The IV Conference of European Ministers on Environment held in Denmark in June 1998, adopted and opened for signature the Convention on Access to Information, Public Participation in the Process of Decision Making, and Access to the Legal Protection on the Issues Related to the Environment
. Though the subject of desertification is not explicitly mentioned in the text of the Convention, and the Convention covers the territory of the UN Economic Commission for Europe, it may become useful for corresponding developments in other regions which might include Iran.

People in the local community can be a great resource for obtaining and compiling the information. One should identify other people and NGOs in the community in question who are concerned about the problem, have special expertise about it (environmentalists, biologists, engineers, soil experts, etc.) or are directly affected by the problem. The desertification issue of concern may relate to a privately-own company or other business circles.
 One has to find out its position in relation to the issue, whether it has a relevant information and is willing to share it.

What objective(s), if achieved, will help solve the problem and most benefit your community and country?

Based on the information obtained about the desertification problem, one has to determine the goals which should be achieved to help solve the problem. A basic recommendation is that one tries to participate and influence the process as early as possible. The further a project or a decision making process proceed, the harder it is to influence or alter its outcome.

What are the option(s) for pursuing your objective(s)?
When listing the options for a solution to a desertification problem, one has to think as broadly and creatively as one can. The following ideas can be considered:

· Organize the grassroot activities to solve the problem by action, with a permanent monitoring and maintenance afterwards (e.g. to plant trees and look after them, to build a canal and to keep repairing it, to install fences against moving sand and to look after them, etc.);

· Create a dialogue between the interest groups;

· Conduct a media campaign;

· Launch a public education and awareness campaign;

· Influence the actions and decisions of government officials;

· Initiate or participate in the decision making activities of the environmental NGOs;

· Use the courts, if necessary and if it is not contradicted to the laws of the country.

Which option(s) will you pursue?

Once the information is gathered and all the things one can possibly do to help solve the problem are listed, one needs to decide which options should be pursued to achieve the objectives. This decision is a matter of strategy. The advantages and disadvantages of each option should be listed. The cost of the option should be considered, the amount of time to be involved should be assessed as well as the impacts on the community. Does it make sense to pursue a variety of options at the same time instead of relying on any one option for success? Given the differences between countries and communities, different options may be appropriate for similar problems.

Public Participation in Environmental Issues in
Central and Eastern Europe: The Political Process

Before the Second World War the countries of Central and Eastern Europe were quite different from the points of view of political system, the governance, economic development, history, national composition, culture, etc. Then, after the Second World War, during about 50 years, the developments in all these countries went on along the similar ways. It has lead to a number of common features in areas related to the environmental movement. The countries under reforms in other regions of the world might also have similar problems.

Below are some conclusions adapted from the publication referred to above in the footnote. It says that it is characteristic of all the Central and Eastern European countries that:

a) environmental issues are not considered on their own merits,

b) they are not high on the political agenda, and

c) the environmental administration has a very weak position in the government.

In this situation, environmental ministries and other environmental organs of the state need political support from the NGOs, the parties and the public. Environmental policies and strategies should be based on a national consensus, with some political compromise among the interest groups. In order to achieve the possible impact, the green movement and the public in general should be better organized, have a strategy for gaining public support, and create a priority list to focus on the most important strategic issues.

Apparently, the political process as related to the environment is very typical of not only the CEE countries but of many mid-income, mid-developed countries from other parts of the world.

Public Participation in Environmental Issues in Central and Eastern Europe: Impacts of the Past

It seems that the lessons learnt from the recent history of this part of the world might be useful elsewhere, for the countries going along the path of reforms.

In spite of the large differences among the CEE countries in economic, political, cultural and environmental situation, they have a number of similar issues formed as a result of the developments after the Second World War, and, in particular, after the crucial political changes over the last 10 years. These issues are mentioned briefly below.

The countries in question lack a participatory democratic tradition. In the recent past, where there was a single ideological solution to a problem, there was no need to build a consensus, only to "convince" dissenters. This perception persists. Many citizens still believe that it is futile to raise their voices, since they have no hope that they will be heard. The government representatives consider just few citizens, who dare to speak out, as obstacles to their work. The term "non-governmental" is sometimes understood as "anti-governmental", with subsequent actions by the authorities. On the other hand, many radical environmentalists view dialogue with government authorities as dissention from the cause and the fraternization with the enemy.

The previous political regimes in the CEE did not accept an existence of any imperfections in the system. Therefore, only in rare cases the environmental problems were recognized. It made virtually impossible for citizens to participate in any proceeding without government approval. It was not possible for them to demand and receive relevant information, or appeal the final decisions. The administrative mindset lingers on today and represents one of the most significant issues for the reform.

Under the centrally planning system, an average citizen did not feel that he or she had a role in helping the state to gather information and to make reasoned decisions. Without this participation, it was not possible to break down barriers against the free flow of information and to build institutions of participatory democracy.

Besides the lack of a participatory democratic tradition, the public lacks understanding of the role of law administered by a fair, professional, independent judiciary. Consequently, the public is reluctant to use legal participation mechanisms, even when such mechanisms are provided.

In some new nations there are naive expectations that they should simply vote in an election and then wait for the miracles to happen. In fact, the miracles do not happen without the active pressure exerted by the public on their elected representatives.

Building new institutions takes time and efforts. The new states (or the new democratic regimes) in their attempts to establish a functioning independent state give higher priority to such issues as national security, foreign policy, economic development, state governance, while paying less attention to the problems of environment, including the desertification. In this respect, a better balance of priorities should become one of the points for the reform.

Public Participation in Environmental Issues, Including Desertification Control:

The Grassroots Role

The grassroots movements play an important role in the developing countries, particularly in the rural areas. The expertise accumulated over centuries is crucial in defining the strategies in controlling desertification. New technologies integrated with the traditional management, require careful assessment of their impacts, limits of their application and possible damage caused by them. In this respect, the role of the public is crucial.

No less important are the leaders. The traditions of respect towards the old men (and women) in a village should not be dismissed as the elders might play a role of natural leaders.

For countries with strong religious feelings, a very influential role of the clergy as spiritual leaders cannot de overemphasized. They may play a crucial role as leaders in the desertification control.

Last, but not least, the role of school as an institution and the schoolteachers is also very important: the teachers are natural sources of new knowledge and the educated judgement. The students are future brains and hands of the rural society. The desertification processes evolve relatively slowly, so do the projects. The present-day boys and girls of the school age would grow more quickly than the desertification control does, forming, thanks to a proper education, a strong and conscious group of the grass-roots people who know their area, its problems and intimately understand possible strategies.

� It is not an official translation on the Convention’s title.

