

Reducing Poverty through Sound Environmental Governance

Natural resources are the backbone of many developing countries economies: 92 per cent of all export earnings in Africa originate from primary commodities such as agricultural, mineral, marine and forest products.

Seventy percent of the world's poor live in rural areas and depend directly on natural resources for their food, water, energy, shelter, medicine, income, and clothing.

This sheet will give a few insights¹ into environmentgovernance linkages as well as an indicative list of suggestions, based on best practices and lessons learned.

It is meant to be a tool for promoting dialogue between WWF and other stakeholders/ decision-makers in the process of sustainable development in Africa. However, environmental degradation is severely undermining these people's livelihoods and chances for long-lasting economic growth. Managing environmental resources and good environmental governance are essential to achieving poverty alleviation and sustainable development.

Good environmental governance needs to reflect the dynamic nature of povertyenvironment linkages and fundamentally relies on participation, equity, coordination, transparency, and accountability.

Monitoring and enforcement capacity

Fisheries along the West African coast are with €320 million annually the most important source

of foreign exchange and a key driver of economic and social development in the region. To foster good governance of fisheries to tackle illegal fishing, infrastructure is needed for effective monitoring and surveillance and data gathering should be evaluated, made public and used in future management².

Land ownership

Unclear land ownership in some African countries is offering people little incentive to sustainably use and invest in the land, which results in large-scale-desertification, food insecurity, displacement and death and poverty.

MDGs

In light of the global effort to achieve the Millennium Development Goals, it is crucial to identify that environmental sustainability (MDG 7) will be essential for achieving MDG 1-6. Only then will long term substantial revenues be generated to support economical recovery and security, secure food supply (MDG 1) and decreases health risks (MDG 4-6) for the world's poor.

Environmental linkages

PARTICIPATION

While the link between democratization and environment is complex, public participation translates into more effective decisions made about environmental resources and improves credibility and brings legitimacy. Meaningful participation entails involving all relevant stakeholders - ranging from local communities, to public and private institutions - in reaching broad-based consensus.

EQUITY

By allocating more equitably natural resourcesbased wealth and addressing land tenure and property rights, rural communities (that are most dependent to environmental assets) have clear incentive to manage natural resources thereby protecting the environment, reducing poverty, and fostering economic growth.

A focus on women, indigenous groups, and other marginalized groups, that are especially disempowered by constrained property rights and poor access to land and natural resources, is particularly needed.

Freshwater management in South Africa. 43 women in the Thubaleth'elihle Craft Group, weaving bags, conference folders and mats from wetland grasses.

COORDINATION

Coordination between stakeholders at all levels is essential if good environmental governance is to be achieved. This includes mainstreaming the environment in all economic and social policies, and forming strong partnerships between and among local communities, NGOs, government institutions, the private sector, regional bodies, and donors.

TRANSPARANCY AND ACCOUNTABILITY

A lack of transparency and accountability undermines the opportunity to use natural resources revenues to reduce poverty and foster economic growth. In countries with poor governance, rather than using natu-

A logging truck is being checked by forest guards in south-east Cameroon. Logging trucks are often used to transport illegal bushmeat to the countrie's major cities, Cameroon.

ral resource wealth to support economic growth, natural resources wealth is instead being used to finance national and personal interests.

'Peace on earth depends on our ability to secure our living environment.'

Wangari Maathai, Nobel Peace Prize winner 2004 for her contribution to sustainable development, democracy and peace.

SUGGESTIONS AND LESSONS LEARNED

- ► The Partnership for Principle 10 (PP10) is an effort to help nations enhance citizen access to environmental information, participation, and justice. The PP10 works with civil society groups, governments, donors, and international institutions and commits partners to design and implement practical strategies that range from financing development of information laws and systems to training in environmental impact assessments and development of pollutant release registers3.
- ►Since 1996, the government of Namibia has allowed semi-nomadic farmer communities in the Kunene region to establish conservancies - areas in which communities may utilize wildlife, set up eco-tourism projects, and retain economic benefits. The conservancies have not only hugely benefited the communities but have also improved the environment: they have employed 3,000 people, earned €770m in 2003, and increased wildlife numbers4.
- ►The World Commission on Dams (1998-2000) brought together vastly different perspectives - including social justice activists, a former chairman of a dam association, and a corporation CEO - to address the highly contentious problem of large dams. They were able to gather a large knowledge base on dams and produced a consensus report. The report emphasizes the need to recognize the rights and risks of all different stakeholders affected by the pro-
- posed dam and to negotiate with all relevant stakeholders in finding appropriate outcomes⁵.
- ► The Vietnam Forum for Environmental Journalists (VFEJ) set up in 1998 with support from the WWF Indochina Program- is a forum for environmental journalists to exchange information, skills and experience. Its ultimate goal is to motivate the public to be actively involved in environmental protection

issues and in turn to challenge governments and powerful industries to address environmental concerns. VFEJ consists of nearly fifty members from the main newspapers, radio and television stations based in Hanoi and Ho Chi Minh City.

► The Poverty Environment
Partnership (PEP) - a
relatively informal forum
initially organized by
the EC, UNDP, DFID &
World Bank – are working
towards increasing povertyenvironment linkages
in major development
instruments (such as CSPs
& PRSPs) and national
policies.

Although the World Bank, the EC, and other

International organizations are increasingly recognizing the importance

of environmental integration in country strategies, recent surveys indicate that the environment is insufficiently mainstreamed⁶.

Pan international

'Publish What You Pay'
campaign (a coalition of
250 NGOs worldwide)
aims to create a more
accountable system for
the management of natural
resources based revenues
by holding multinational
companies accountable to
disclose taxes, royalties,
and other payments made
to all government for

the extraction of natural resources⁷.

The Extractive Industries
Transparency Initiative
(EITI), encourages
producer governments
to disclose bookkeeping
over payments by oil, gas,
and mining companies
to governments and

revenues received by governments. The initiative may be extended to other extractive industries such as logging and fishing.

Gold mining on the outskirts of Minkébé Gabon

Recommendations

GOOD environmental governance promises to improve livelihoods, especially of the poor, and promote economic growth. It entails:

- 1 integrating environment as a cross-cutting issue in all policies and programmes
- 2 strengthening local community involvement in natural resources based management, especially by the rural poor who significantly depend on natural resources
- 3 allocating more equitably natural resourcesbased wealth in support of poverty alleviation and good governance
- 4 addressing land tenure and resource access issues
- 5 improving civil liberties, including through improved information access

- 6 improving coordination through partnerships between public agencies, private institutions, donors, etc.
- 7 improving accountability and tackling corruption
- 8 promoting environmental standardsboundaries
- 9 managing resources across political and institutional boundaries
- 10 developing indicators to incorporate environmental externalities (e.g. green accounting) and
- 11 monitoring environmental governance

References

- This sheet has been developed with support from WWF UK for the WWF Africa Madagascar Programme (S. Kanyamibwa). Text by M. Snel, consultant for WWF. Editing by P. Denton Supervision by C. Talens (WWF EPO). Printing and lay out by Ipsosgraphics, Brussels. Special thanks to all others for their input.
- 2. 'Fair fishing deals', WWF 2005
- 3. World Resources Institute et al. 2003
- 4. 'Using Namibian Wildlife to Work out of Poverty', WWF UK. 2005.
- 5. WRI et al. 2003
- 'EU Aid: reducing poverty through a sustainable environment', WWF European Policy Office, 2004

Sources

Reed, David, 2001. Economic Change, Governance and Natural _Resource Wealth: *The Political Economy of Change in Southern Africa*. WWF Macroeconomics Program Office, Washington DC.

World Wide Fund for Nature (WWF), 2004. 'EU Aid: Reducing Poverty Through A Sustainable Environment: Why Should EU Aid Properly Address the Link Between Poverty and the Environment?'.

Bojo and Reddy, 2002. 'Poverty Reduction Strategies and Environment'. Environment Economic Series. Paper No. 86, June 2002. World Bank Environment Department: Washington DC.

Davalos, M.E., 2002. 'Mainstreaming Environment in the Country Strategy Papers: A Review of 60 Countries', Nov 2002. EC, Brussels.

Deutsche Gesellshaft fur Technische Zusammenarbeit (GTZ), 2000. 'Strategies for Sustainable Development in the Thicket of National Planning Process'

Stakeholder participation. Meeting to discuss the quota and charges of trophy hunting, Torra Conservancy, Kunene, Namibia

WWF African offices:

WWF Central Africa Regional Programme Office Yaounde, Cameroon Tel: +237 221 70 83

WWF Southern Africa Regional Programme Office Harare, Zimbabwe Tel: +263 4 703902

WWF Bureau Régional pour l'Afrique de l'Ouest Abidjan 08, Côte d'Ivoire Tel: +225 22 47 20 86

WWF Eastern Africa Regional Programme Office Nairobi, Kenya Tel: +254 20 577 355 **WWF Tanzania Programme Office**

Dar es Salaam, Tanzania Tel: +25 522 270 0077

WWF West Africa Marine Ecoregion Programme Office

Dakar, Senegal Tel: +221 869 37 00

WWF Madagascar and West Indian Ocean

Programme Office

Antananarivo 101, Madagascar Tel: +261 20 22 34885

All offices can be found on our website: www.panda.org

Useful Websites

WWF - European Policy Office (EPO): www.panda.org/epo/development

DFID: www.dfid.gov.uk
UNEP: www.unep.org
World Resources Institute: www.wri.org

WWF Macroeconomics Programme Office: www.panda.org/mpo

Publish What You Pay: www.publishwhatyoupay.org

WWF's mission is to stop the degradation of the planet's natural environment and to build a future in which humans live in harmony with nature, by:

- conserving the world's biological diversity
- ensuring that the use of renewable natural resources is sustainable
- promoting the reduction of pollution and wasteful consumption

WWF Africa and Madagascar Programme

Avenue du Mont-Blanc CH-1196 Gland Tel: +41 22 364 91 11 Fax: +41 22 364 88 36 www.panda.org/africa

WWF European Policy Office

Avenue de Tervuren, 36 box 12 B-1040 Brussels Tel: +32 2 743 88 00 Fax: +32 2 743 88 19 www.panda.org/epo

