- 6 -

	[image: image1.png]

Council for Economic and Social Development
	[image: image2.png]

European Economic and Social Committee

SIXTH MEETING OF THE EU-BRAZIL CIVIL SOCIETY ROUND TABLE

Rio de Janeiro, 19 June 2012

JOINT REPORT
The EU-Brazil Civil Society Round Table is a permanent body for dialogue and cooperation between the civil societies of Brazil and the EU, as represented by the Brazilian Council for Economic and Social Development (CDES) and the European Economic and Social Committee (EESC). It contributes to strengthening relations between Brazil and the European Union within the EU-Brazil Strategic Partnership, established in 2007.

Since it was set up in 2008, the Round Table has met on five occasions, and its conclusions have been sent to the Heads of State and Government as part of the EU-Brazil Summit.

The Round Table welcomes the holding of the United Nations conference on Sustainable Development (Rio+20) as an opportunity to put together an irreversible commitment to sustainable development, involving all countries, with a large participation of civil society.

At its sixth meeting the Round Table ventures to submit a joint report, demonstrating the progress achieved in dialogue in this area and the capacity for creating consensus among economic and social players and other civil society organisations
· Given the objective limits of nature for meeting current needs without compromising future generations' capacity to fulfil their own needs;

· Considering that the commitments to sustainable development undertaken at the Rio+20 Conference should include greater fairness between people and regions in the distribution of created wealth, access to goods and services, as well as the promotion of human rights;

· Based on the understanding that an intrinsic link between environmental, social and economic issues is crucial to ensure promoting sustainable development;

· Highlighting the importance of dialogue, civil society participation and social monitoring as a vital, integral part of sustainable development processes, rendering these processes viable, given that they depend on shared efforts and a division of responsibilities;

The EU-Brazil Civil Society Round Table recommends the following to all Heads of State and Government meeting at the United Nations Conference on Sustainable Development (Rio+20) and to all participants involved in the conference in Rio de Janeiro in June 2012:
1. Realise the urgency of the situation being created by the clear, systemic decrease in sustainability, illustrated in part by the following:

· the growth in the world population to seven billion, of which near 1.4 billion live below the level of poverty (2011 UN report on the Millennium Development Goals);
· famine and a lack of food security, job insecurity, disease, unemployment and growing inequalities between countries and people;

· the current economic and financial crisis, which must be tackled through structural measures;
· limited access to social rights, which generates insecurity about the future, especially amongst young people and vulnerable social groups;
· despite the Rio Declaration (1992) recognizing that women have a vital role in environmental management and development and their full participation is therefore essential to achieve sustainable development, twenty years afterwards, great social and economic inequities still remain; and

· the destruction of forests; water, ground and air pollution; and symptoms of the objective limits of nature, such as melting polar ice-sheets, increasingly frequent destructive climatic phenomena, a scarcity of farmland and drinking water, as well as shrinking bio‑diversity.
2. Guarantee the principle of non-regression in relation to the legacy of decades of international agreements on sustainable development and take advantage of growing awareness and an increasing willingness to change in behavioural patterns
3. Use the current world economic crisis as an opportunity to build another development model, establishing a series of policies for building a sustainable "virtuous circle" of economic, social and environmental factors.

4. Undertake to eradicate poverty as a vital step for allowing sustainable development processes to move forward, entailing access to public services and basic welfare transfers, guaranteed food and nutritional security and access to clean water and sustainable energy for all.

5. Ensure the promotion of the social dimension of sustainable development, including:
· creating more decent jobs, based on new production and consumption patterns, and reduce in particular youth unemployment; to this end, support for the Global Jobs Pact adopted by the ILO in 2009;
· guarantee of a fair transition, with social welfare cover, training and skills acquisition opportunities; ;
· the active participation of the social partners, educational and training bodies and establishments, public institutions, public authorities and professional associations is necessary here;
· promoting the Social Protection Floor initiative of the United Nations, in order to facilitate access to basic services and social transfers for vulnerable social sectors as a basis for further strengthened social security.
6. Agree on adopting national and subnational sustainable development plans which respect the circumstances of each country, including a series of measures and objectives such as:

· recognising the role of the state for establishing regulatory frameworks, fiscal policy instruments, public contracts and investment geared to sustainable development;

· encourage and promote private sector to fully play its key role and responsibility in achieving a transition to sustainable development through the adoption of clear, stable and predictable green economy policy frameworks to give business the confidence, the regulatory framework and the incentives for the investments needed. Corporate Social Responsibility must be strengthened and better include sustainability criteria;
· introducing inclusive policies for education, health, housing and social welfare, as well as adopting food security and safety policies and eradicating hunger and poverty;
· stressing the need to ensure equal political, economic and social rights for women.
· promoting fair and duly regulated trade at global level and supporting local production chains, with support for entrepreneurship, small and micro enterprises, the voluntary sector, cooperatives, an "inclusive economy" approach and a sustainable approach to the use of natural resources;

· taking steps to preserve, regenerate, conserve and enhance natural resources in order to boost the environmental quality of ecosystems and gradually reduce land clearing and deforestation;
· introducing measures to ensure the full, autonomous involvement of different traditional communities in the sustainable development process; and

· provide appropriate multi-stakeholder mechanisms to allow for civil society participation in the design and governance of sustainable development plans, ensuring monitoring of policy, programme and project implementation.

7. View an inclusive green economy as part of a global strategy for sustainable development, requiring regulatory frameworks and investment incentives in order to:
· favour production structures increasing resource efficiency and, generating less negative externalities;

· promote improvements to carbon-intensive activities in the industrial, farming and service sectors, targeting lower greenhouse gas emissions;

· create incentives for energy efficiency and for increasing the use of renewable energies in all sectors and activities;

8. Underline the importance of effective measures to phase out unsustainable distribution, consumption and production patterns and call for the adoption in Rio of the 10-year work programme on sustainable consumption and production elaborated in the context of the Marrakesh Process. The transition to more sustainable production and consumption patterns, as well as fairer distribution, is not only necessary from an environmental viewpoint, but is also an economic and social requirement, entailing:

· the introduction of a variety of instruments and policies, including regulatory and fiscal measures, public procurement, research and innovation incentives, with the active participation of producers and consumers, paying particular attention to small and micro enterprises;

· facilitate a life-cycle based approach to the sustainability of products and production chains, in particular fully incorporating concepts of re-use, repair and recycling;
· changes in lifestyle and approaches to consumption, based on education, information and communication, mainly as regards urban mobility and accessibility, housing, domestic appliances and energy, all contributing to the development of a sustainable way of life;

· full integration of the central role played by consumers, including more information on products, labelling and advertising, to give consumers the means necessary for selecting more sustainable products;

· a consistent, coordinated approach to sustainable production and consumption world-wide, aimed at the development of all countries and a fair deal for everyone.

9. Guarantee access to education and the democratisation of knowledge as a priority and as structuring strands for state and society action, as a means of releasing potential for creativity, innovation and production and, especially, as an element making cultural development possible, with a view to securing a new model of social well-being and interaction with the environment.
10. Expand and reorientate investment in research, development and innovation, prioritising research into low-carbon technologies, closed production and consumption cycles, solutions generating jobs and income, and systems for the use of resources, goods and services to benefit society. Special attention must be paid to the impact of the costs of technology on the poorest countries and most vulnerable sections of the population. To that end, it will be necessary to:

· support local projects able to stimulate the creation of and access to sustainable social technologies, taking cultural differences into consideration and turning the knowledge of traditional communities and alternative forms of production and marketing to good use;
· Particular attention should be paid to the needs of small and micro enterprises;

· encourage cooperation and technology transfer between countries, regions and communities; and

11. Make progress in constructing a sustainable development model in both cities and the countryside, with the emphasis on improving the quality of people's lives. Guidelines in this area are to:

· establish urban and rural mobility programmes, guaranteeing investment in public transport, accessibility and non-motorised transport;

· adopt the principles and methods of sustainable construction and energy efficiency; promote environmental sanitation services for everyone, covering water supply and efficiency, sewerage, solid-waste management and disposal and drainage systems;

· put in place a farming and cattle-breeding model that helps reduce inequality and encourage the sustainable use of environmental resources and regional development, by guaranteeing decent jobs and access to sustainable technologies, from the point of production to product marketing, as well as access to credit;

· boost the role of towns and cities and local government in securing sustainable development, as areas of innovation and cultural and technological development, together with the democratic participation of the community.

12. Move forward in implementing new arrangements for global financing, exploring the possibilities for expanding innovative financial and fiscal mechanisms for inclusive, sustainable development, capable of distributing costs gradually and allowing sustainable development in all countries
13. Agree on sustainable development indicators, incorporating economic performance, social well-being and environmental quality, to be put forward as international parameters and instruments of public policy management at all levels and to be monitored by society. To this end:

· adopt an accounting model to measure development, taking into account not only GDP, but also social impact, as well as the cost of environmental assets and services involved in the production of goods and services;

· take into consideration, over and above national income, people's access to public services such as those for environmental sanitation (solid waste management, water resource management and disease vector management), health, education, mobility and culture;

· involve civil society in the process of defining these new indicators, as an essential element.

14. Welcome the initiative to establish by 2015 a set of global Sustainable Development Goals, taking a balanced approach to all three dimensions of sustainable development and complementing the Millennium Development Goals.

15. Agree on the shape of participatory, multilateral sustainable development governance in keeping with the principle of shared, but different responsibilities. Global sustainable development governance must be capable of coordinating and monitoring global agreements, coordinating funding for sustainable development and guaranteeing consistency and coordination between United Nations organisations and bodies on the matter of sustainable development.

16. Promote dialogue and civil society participation as an essential component of multilateral and national governance structures and practices; take steps to strengthen society's organisations, social networks and associations of various types, autonomous civil society participation and exchanges between governments and society, providing for institutional and legal structures for public access to information according to Principle no 10 of the 1992 Rio Declaration, dialogue and social monitoring, enabling alternatives to be sought and critical but suitable choices to be made for facing the new challenges and opportunities for building a future based on the principles of sustainability, fairness, freedom and social justice.

The Round Table would highlight the fact that these are common challenges and countries must face them together, as global partners. To this end, Rio+20 must promote new forms of cooperation and strategic partnerships for sustainability between countries, multilateral bodies, professional organisations, and social communities and organisations, sharing solutions for innovation and change.
The collective commitment which this Joint Opinion advocates should be followed and monitored at all levels, periodically reporting on the outcome of the United Nations Conference on Sustainable Development (Rio+20).

EN

6 IF = 1 "" ".../..."
.../...

6 IF = 6 "" ".../..."

