dr. Aleksandar KNEŽEVIĆ,

CETEOR. Sarajevo

PRINCIPLES OF INTERNATIONAL ENVIRONMENTAL CO-OPERATION AND MODELS TO SUPPORT DEVELOPING COUNTRIES

(short version of the original paper work)

1. Problems of the modern world

It can be freely said that there are two leading, global, world problems: (1) increase of the gap between developed and developing countries, and (2) climate changes. At the first sight the first problem is economical, and the second is ecological. In fact, both problems are closely linked. The first problem is the consequence of – inter alia – unfair distribution of world's resources, and the second is the consequence of the kind of use of those resources. Interweaving together, these problems are getting more strengthened – climate change is getting more intensive, the gap between developed and developing countries is getting more wider.

[image: image1.wmf]DEBT BALANCE

developing countries

developed countries

prirod

a

Net debt

nature

Developed countries owe their level of development to nature from which they have taken resources for their development and to which they backed whole their waste. The nature would hard stand such more developing wave (of developed countries) one more. Therefore developed countries owe to nature and they can back it debt only by helping other countries to accelerate their development, without big attacks on nature. From the other hand, developing countries mainly – in contrast to developed countries – saved found bio-diversity, so nature owes to developing countries. When the debts of developed countries to developing countries and the debts of developed countries to nature and the debts of nature to developing countries are settled, it can be found that developed countries owes to developing countries. It is not, however, difficult to force developed countries to confess it loudly, but the problem is that developing countries are not qualified enough to identify their economic-environmental needs, to form programs and ask financing from developed countries in the scope of certain international agreements. Therefore, very organised and clearly defined mechanisms of international co-operation, and what is very important – financial support, were introduced through the system of The United Nations. Also, there are various forms of regional, and even bilateral co-operation. There are a lot of forms of this support. So, on recommendation of Rio Conference (1992) London and Paris Club of developing countries debts creditors reduce debts on the basis of environmental investments in debt countries.

2. Solving problems through international co-operation

International strategy is necessary to stop negative trends in developing countries. It should, according to adopted documents in the frame of UN:

(a) stop protectionism, including one way trade barriers that make harm to developing countries and improve liberalisation of trade;

(b) reduce stimulus that cause unequal competition,

(c) support sustainable models of development to national programs of environmental management and trade,

d) take care that environmental regulations, including health and safety standards, do not become means of production or unjustified discrimination, or hidden trade limitations and

(e) enable public activity in adoption and application of trade programs.

All these requirements have economic and environmental side in the same time.

Mechanisms of international co-operation include:

(a) mutual research and determination of criteria (technical, environmental etc.) that is basis for local programs and legislation,

(b) adoption of juridical obligatory and other instruments (declarations, conventions, resolutions, protocols),

(c) co-operation and professional support, and

(d) financial abetment on co-operation.

3. Co-operation on UN ECE level

In the light of actual dramatic changes in Europe, UN European Commission for Economy (regional organisation of the UN that covers European countries, SAD, Canada, and some other countries) – UN ECE plays more and more important role in planning support for countries in transition, with special emphasis on construction and strengthening of their national capacity relative to sustainable development, observing of acquirement of goals through domestic environmental policy and acceptance of relative international attitudes, as well as through strengthening of their ability for environmental management and planning.

Convention on long-range transboundary air pollution (1979) with eight protocols, found strong co-operation of European countries on reduction of emissions acid gases and other pollutants. The result is that emission of acid gases in Europe was reduced for cca 50% in 20 years, which was reduced acid deposition on soil and slowed down forest devastation and acidification of agricultural soil. Emission was reduced mainly by developed countries, but environmental damages were reduced in the whole region. This Convention did not have uniform program of work, including financial mechanisms for support to developing countries, but developed countries were called to help those countries that did not have capacities to reduce acid gases emissions. Response from developed countries was good, but regarding response of help recipient, it varied from country to country. Obscurities about creation of state programs and inadequate legislation led to do toga that many countries of the region did not respond to ask support. Materials by protocols by this Convention regarding on heavy metals, persistent organic materials and volatile organic components, show full economic efficiency of investments in reduction of these emissions, calculated for each country individually.

4. European Union

Through its action environmental programs (now the sixth action program is in the process of realisation) European Union pays big attention to co-operation with European countries outside of Union. Co-ordination and supervision in the scope of technical support to countries that are not members of EU, activities of Office for technical support, Committee and Sub-Committee formed in harmony with European agreement etc, is in competence of European Commission. Co-ordination and supervision of support is also carried out through (a) national committee for leading programs, (b) bilateral with joined countries, (c) through competent structure on the basis of European agreements, and (d) in the scope of structural relations (where questions are common for some or all joined countries).

EU decided to support process of stabilisation and joining by forming new support instrument, program CARDS (Community Assistance for Reconstruction, Democratisation and Stabilisation), that replace two previous programs by which EU assisted countries involved in the process of stabilisation and joining, PHARE and OBNOVA. The program CARDS is a new form of technical-financial assistance of European Union whose main goal is support in active participation in the Process of stabilisation and joining. Countries users of CARDS program are set some certain political conditions for its use. Those conditions are: respect of democracy principles and rule of justice, as well as human and minority rights. In the case of disregard of these principles, European Union Council can make adequate measures as eventual suspensions or other retributive measures.

Passing from Phare to CARDS program, the aimed purpose of financing resources is changed. According to regulations for CARDS of European Union Council, EU financing resources for help are used for: reconstruction and refugees return, creation of institutional and legislation frame that will support democracy, rule of justice and minority rights, media independence, strengthening of legality and measures for prevention of organised criminal, reforms of economy, social development, with special emphasis on reduction of poverty, sex equality, education, professional improvement and refurbishment of the environment, development of closer links between countries recipients, between them and EU, as well as between them and countries candidate for membership in EU, promotion of regional co-operation between countries recipients and between them and EU.

5. UN Conventions

At the UN level, three conventions with attached protocols are important:

1. Vienna Convention for the Protection of the Ozone Layer (1985) with Montreal Protocol (1987),

2. Convention on Biological Diversity (1992), and

3. Climate Change Convention (1992) with Kyoto Protocol (1997).

Vienna Convention, apropos Montreal Protocol, not only to give grace period of 10 years to developing countries, but also developed countries committed to bear expenses for phasing out ozone depleting substances (ODS) in developing countries. The basis for these investments are valued expenses of phasing out expressed by one ton of ODS.

Climate Change Convention introduces even three financial mechanisms, whose aim is to reduce expenses of implementation of commitments from convention and they are: (a) Clean Development Mechanism, (b) Joint Implementation and (3) Eco-trading. These mechanisms have special dimension when it is about relation developed-undeveloped. Clean Development Mechanism enables developed countries to realise their commitments in developing countries. Mechanism is mutually useful. Investments in reduction of carbon dioxide emissions in development countries (where there is high energy efficiency) are bigger than those in developing countries. And, developing countries have some benefits from the fact that someone invests financial resources in increasing energy efficiency, which has positive economic effect for them. It means, developing countries – on the basis of their debts to nature – solve their environmental problems (commitments) in the way that they solve economic problems of developing countries. Developing countries, if they choose it, can become a party to the Kyoto Protocol, which enables to sell its available reduction of emission to other countries.

6. GEF

Global Environmental Facility – GEF is the strongest international mechanism on principles of paying back Debt for nature of developed countries. It co-finances activities regarding to biological diversity, international waters, climate change, soil degradation, ozone layer and persistent organic pollutants. It is supported by UNEP, UNDP and UNIDO, and is administrated by World Bank.

GEF projects should provide equalisation of the global environmental benefits. All projects need to be cost effective, repeatable and to involve stimulative basis and ensure financial sustainability after the GEF's support is completed. UNDP-GEF demands projects to have high scientific and technical basis and to imply plans for monitoring and evaluation of results. GEF does not finance sustainable development of a country. UNDP-GEF projects represent significant additions for stimulation of sustainable development of a country, and they provide co-financing parts of the projects that represent global benefit. Project budget is consisted of basic as well as of marginal costs regarding to efforts on conservation of global environment and which effect sustainable development of a country.

Operational program is financed through five financial resources.

1. Operation programs are long term (5-7 years) huge projects (over US$1 million. Having in mind big efforts for preparation and getting permission for one of these projects; proposers often ask for grant from Project Development Facility.

2. Project Development Facility-PDF supports development in wide range of GEF-a projects, from concept scale to fully confirmed documents. There are three sizes of PDF grants: Block A up to US$ 25.000, Block B up to US$ 350.000 and Block C up to US$ 1 million for developing projects.

3. Middle-size Projects, prepared and approved for the grant of US$ 1 million.

4. Programs of small-size grants ensure grant up to US$ 50.000 for initiative from local municipality groups.

5. Enabling activities supports country's efforts to prepare strategies, plans of operation and reports with done commitments under international environmental convention. Enabling to propose activity is led directly between governmental agencies and UNDP-GEF-a.

� EMBED Word.Picture.8 ���

_1073614184.doc
[image: image1.emf][image: image2.emf][image: image3.emf][image: image4.emf][image: image5.emf][image: image6.bmp][image: image7.png]

[image: image8.bmp][image: image9.png]

DEBT BALANCE

developing countries

developed countries

priroda

Net debt

nature

