[image: image1.jpg]

Sri Lanka Development Forum 2005

[image: image2.jpg]

 Civil Society Statement

The Government has convened the Sri Lanka Development Forum on 16th and 17th May 2005 in Kandy to discuss the ‘Rebuilding Sri Lanka: Post-Tsunami Action Plan’ that is supposed to be published on 15th May 2005. The World Bank, IMF, Asian Development Bank and all UN Agencies, as well as the Japanese, American, British and many other Bilateral Donors
, will be present.

From the non-governmental sector, it is understood that the Consortium of Humanitarian Agencies, World Vision, Oxfam GB, Sewalanka and Sarvodaya have been invited to attend.

Two hundred people’s organisations present a united front

The organisations endorsing this statement represent fish worker collectives, farmer groups, women’s organisations, trade unions, plantation worker organisations, NGOs, human rights organisations, lawyers’ groups, academics, scientists, clergy and others from across the country. While we have not been invited to provide input to the Development Forum, we take this opportunity to present our collective position in the hope that this may open avenues for further dialogue. However, the current climate of repression of dissenting voices does not bode well.

We welcome the Government’s decision to take responsibility for the elaboration of an action plan for rebuilding after the tsunami and for the coordination of the numerous agencies involved. We also strongly support the guiding principles they have identified of responding to local needs and priorities, without discrimination, in a transparent and accountable manner, through consultation and the empowerment of communities and their organisations. However, we see that in practice almost the complete opposite is happening.

Serious problems with the current plans and processes

After nearly 5 months, hundreds of thousands of people affected by the tsunami are still living in the most desperate circumstances amidst complete uncertainty about their future. Relief is being dumped hurriedly, without proper consideration of their needs and desires or of the problems of poverty and in some cases conflict in which they were living even before the disaster. The affected people are being pushed into positions of passive, subservient receivers, who begin to compete with each other to get whatever possible, while the unaffected people, including many who have lived in displaced camps and suffered equal distress for up to 15 years because of the war are ignored.

Rebuilding policies are being imposed without dialogue. Decisions are being made by an extra-governmental body TAFREN composed entirely of big business leaders with vested interests in the tourist and construction industries, who are completely unable to represent the interests of the affected communities and who have no professional experience of dealing with disasters. Policies and plans developed by this body are not known by the affected people, and in many cases are not even known by the local government officials.

The action plan is hugely biased towards infrastructure construction, including highways, large ports and modern townships, under the banner of ‘fulfilling the dreams of a modern society’. Officials have also announced that they will be including their previous plans for infrastructure development in the country, including the Norochcholai Power Plant and the Upper Kotmale Dam. Almost no attention is given to how the affected people can rebuild their lives and livelihoods rather than just their physical assets. There are social, psychological, environmental and other problems that must also be addressed urgently.

[image: image3.jpg]

The plan is also being used to push through structural reforms in the national economy, including attempts to reduce labour protection, privatise electricity and water, and sell off other national resources such as the Eppawela Phosphate Deposit.

These old neo-liberal strategies for transforming the country into a haven for export-oriented business using the people’s money to build infrastructure for the businesses to use have been tried in Sri Lanka for three decades and have only served to further marginalise people by pushing them off their land and out of their livelihoods. The only export businesses that have survived here have been the tea plantations and the garment factories, both built on the basis of very poorly paid and badly treated, mostly women workers. This strategy has been strongly resisted by people in Sri Lanka for years and it was completely rejected by the people in the last election only a year ago.

Government must act to bring in the people

Given our very serious concerns, we ask that the Government take action to ensure that mechanisms are immediately established to put into practice the principles described above. The big business taskforce TAFREN must be disbanded and replaced with a people’s planning commission with representatives of all affected communities and their organisations, and with appropriate experts with experience of social, psychological and environmental as well as physical rehabilitation. The bill formally establishing TAFREN as an Authority to coordinate the development and implementation of rebuilding plans over the next 3 to 5 years, which it is reported is being discussed in Cabinet this week, must not be passed until these essential changes are made.

The Government must make accessible full information on the resources received and pledged for rebuilding, on the plans and policies agreed, and on the entitlements therefore due to the people in all government offices in Sinhala and Tamil. This must include full disclosure of the texts of all agreements between Government and donors and between Government and private contractors. The Government must ensure that all officials are fully aware and able to respond to enquiries from people. The Government must also establish an appropriate complaints procedure to address grievances that may arise.

The Government must abandon all attempts to restrict people’s rights of access to land. They should commission a survey by independent scientists to present proposals for the protection of people from possible future disasters. The Government’s decision to allow tourist hotels to remain on the beaches demonstrates that the solution need not be to move people away from the coast. Where resettlement is necessary, this must only be done after full consultation with the affected communities on the basis of full information about the real threats and the options available. The coast belongs to the fishing communities. Buffer Zones, Tourism Zones and High Security Zones that restrict their rights to access their lands and to pursue their livelihoods must be removed.
Donors must live up to their promises

We remind the Donors that the whole world is watching them. They must take responsibility for ensuring that the principles of participation that they espouse are actually put into practice, as they have now given massive loans and grants without any evidence of consultation with the people. They should support the Government in engaging in dialogue with the affected people and in establishing mechanisms for bringing the people into the planning and implementation of rebuilding work. They must take the initiative to disseminate the full details of the resources they are providing and the conditions under which they provide them, in Sinhala and Tamil.

[image: image4.jpg]

Where the Donors are responsible for infrastructure projects, they must pay heed to their previous experiences in Sri Lanka and the social and environmental problems

that have emerged from poorly planned projects.

They should reconsider offering loans at all in this

situation where the Government and the people of Sri Lanka are

already labouring under a huge debt burden, and where there are very few possibilities for generating the resources for paying these loans back, other than by taking yet more loans or by cutting back on essential social services.

International NGOs must set the example

We ask international NGOs to set an example for Government and Donors to follow. INGOs must take the responsibility to strengthen people and their organisations and bring them into both practical programmes and policy debates, recognising that they have unique knowledge and abilities that cannot be replaced by outsiders.

They should work with their supporters who have so generously contributed resources for the affected people, to help them to understand that short-term time targets for disbursing money and disregarding communities living in some cases only metres away in equally dire conditions are totally counterproductive and can actually lead to new conflicts. In particular, consideration must be given to the plight of the communities displaced by the war as well as those displaced by the tsunami.

INGOs must remember that their role is not simply to act as contractors, implementing Government or Donor policies and plans, but is also to hold Government and Donors accountable. They themselves must establish mechanisms for ensuring that they are accountable to the affected communities as well as to their supporters.

Call for a people’s process

We reaffirm our belief that the very serious problems that remain to be solved must and can only be addressed through a people’s process that recognises that all resources pledged in the name of the affected people genuinely belong to them and must be used in the way that they see fit.

We urge all parties to contact us for further discussions on how this could be implemented. Correspondence may be directed by email to monlar@sltnet.lk. Telephone enquiries may be made to 011 2865534 or 011 4407663.

Signed by:

1. Agricultural and Rural Workers’ Development Society, Nuwara Eliya

2. Akuna Newspaper, Colombo

3. All Ceylon Fishermen Union, Colombo

4. All Ceylon United Workers’ Congress, Nawalapitiya

5. Alliance for the Protection of National Resources and Human Rights, Colombo

6. Ampara District Fisheries Solidarity, Ampara

7. Anuradhapura District Farmers Assembly, Anuradhapura

8. Arising Sun Community Development Organisation, Nuwara Eliya

9. Arunodaye Parisarikayo, Gampaha

10. Centre for Family Services, Kurunegala

11. Centre for Social Concern, Hatton

12. Centre for Society and Religion, Colombo

13. Ceylon Plantation Workers’ Union, Hatton

14. Civil Forum, Hatton

15. Commercial and Industrial Workers Union, Colombo

16. Community Development Centre, Colombo

17. Community Education Centre, Malabe

18. Community Resources Development Centre, Dambulla

19. Cooperatives, Corporations and Mercantile Union, Colombo

20. Christian Workers’ Fellowship, Hatton

21. Dabindu Collective, Gampaha

22. Democratic Leftist Front, Colombo

23. Devasarana Development Centre, Kurunegala

24. Diyasa Group, Colombo

25. Eastern United Women’s Organisation, Trincomalee

26. Education and Cultural Forum, Kurunegala

27. Federation of Media Employees’ Trade Union, Colombo

28. Franciscan Reverend Sisters, Polonnaruwa

29. Free Media Movement, Colombo

30. Free Trade Zone Workers’ Union, Colombo

31. Gami Sevana, Kandy

32. Gemi Kantha Peramuna, Gampaha

33. Government Drivers’ Union, Colombo

34. Government Office Workers’ Union, Colombo

35. Government Printers’ Union, Colombo

36. Government United Federation of Labour, Colombo

37. Haraya Newspaper, Colombo

38. Health Services United Telephone Operators’ Union, Colombo

39. Hiru Group, Colombo

40. Hiru Newspaper, Colombo

41. Home for Human Rights, Colombo

42. Human Development Institute, Kurunegala

43. Human Development Organisation, Kandy

44. Human Education Aid Relief Trust of Society, Nuwara Eliya

45. Independent Cooperators Collective, Colombo

46. INFORM, Colombo

47. Institute of Social Development, Kandy

48. Jaffna District Fisheries Cooperative Society, Jaffna

49. Janawaboda Kendraya, Negombo

50. Kalmunai Muslim Women’s Research and Action Forum, Kalmunai

51. Kalutara District Farmers Assembly, Kalutara

52. Kalutara District Fisheries Solidarity, Kalutara

53. Kantha Diripayasa, Gampaha

54. Kegalle District Women’s Cooperative Committee, Kegalle

55. Kithudana Pubuduwa, Gampaha

56. Kotagala Samuga Sevai Mandram, Nuwara Eliya

57. Lanka Academic Forum, Colombo

58. Lanka Teachers’ Society, Colombo

59. Lawyers for Human Rights and Development, Colombo

60. Leo Marga Ashram, Bandarawela

61. Mathiyugam, Nuwara Eliya

62. Manawa Himikam Payasa, Gampaha

63. Mannar District Fisheries Cooperative Society, Mannar

64. Matale District Farmers Assembly, Matale

65. Matale District Savisthri Women’s Organisation, Matale

66. Matara District Farmers Assembly, Matara

67. Medical Laboratory Technicians’ Union, Colombo

68. Moneragala District Farmers Assembly, Moneragala

69. Movement for National Land and Agricultural Reform, Colombo

70. Movement for the Defence of Democratic Rights, Colombo

71. Movement for the Protection of Indigenous Seeds, Eppawela

72. Movement to Empower Women in the Plantations, Bandarawela

73. Muguna Development Foundation, Mahiyanganaya

74. Muslim Women’s Research and Action Forum, Colombo

75. Nachchaduwa Fisheries Cooperative Society, Anuradhapura

76. Nandana Marasinghe Memorial Foundation, Colombo

77. National Farmers’ Assembly, Colombo

78. National Fisheries Solidarity, Negombo

79. National Teachers’ Union, Colombo

80. National Union of Workers, Hatton

81. Navayuga Social Development Forum, Nuwara Eliya

82. Nawamaga Foundation, Moratuwa

83. Negombo Lagoon United Fisheries Organisation, Negombo

84. New Leftist Movement, Colombo

85. NGO Forum, Hatton

86. Nirmani Centre, Gampaha

87. Organisation for the Protection of Community Resources, Moneragala

88. Organisation for the Protection of Human Resources and Environment, Hambantota

89. Organisation for the Protection of Human Freedom and Environment, Mahiyanganaya

90. Organisation for the Protection of Legal Services and Human Rights, Hambantota

91. Parakrama Farmers’ Organisation, Mahiyanganaya

92. Participatory Action and Learning Methodology, Nuwara Eliya

93. Pasesa, Kandy

94. Peasant Information Centre, Kurunegala

95. Penn Wimosana Gnanodayam, Hatton

96. People’s Cultural Collective, Negombo

97. Plantation Rural Education and Development Organisation, Kandy

98. Plantation Sector Social Forum, Kandy

99. Plantation Women Development Foundation, Nuwara Eliya

100. Plantation Workers’ Service Centre, Nuwara Eliya

101. Praja Shakthi Development Foundation, Puttalam

102. Praja Shakthi Forum, Puttalam

103. Praja Vimukthi Forum, Kurunegala

104. Progress Union, Colombo

105. Prosperity of Workers Employed in Rural Sector, Badulla

106. Provincial Public Clerical Services Union, Colombo

107. Pudiya Samadharmam, Colombo

108. Puttalam District Farmers’ Assembly, Puttalam

109. Puttalam District Fisheries Solidarity, Puttalam

110. Railway Labourers’ Unity, Colombo

111. Rajarata Jana Prabodnia Foundation, Anuradhapura

112. Ravaya Newspaper, Colombo

113. Rekawa Development Foundation, Hambantota

114. Research Centre for Interethnic Peace, Colombo

115. Ruhunu Community Development Centre,

116. Ruhunu Rural Women’s Organisation, Hambantota

117. Ruhunu Shakthi Organisation, Hambantota

118. Rural Community Development Organisation, Anuradhapura

119. Rural Women’s Organisation, Mahiyanganaya

120. Ruwanpura Farmers’ Voice, Ratnapura

121. Sarana Foundation, Hambantota

122. Satyodaya, Kandy

123. Savisthri, Colombo

124. Shramabimani Centre, Negombo

125. Social Economic Training Institute Kandy, Kandy

126. Social Welfare Mandram, Nuwara Eliya

127. Society for Welfare, Education and Awareness Training, Nuwara Eliya

128. Southern Fisheries Organisation, Galle

129. Southern Fisheries Organisation, Hambantota

130. Southern Fisheries Organisation, Matara

131. Sri Lanka Janaraja Health Services Union, Colombo

132. Sri Lanka Jathika Peace Development Society, Badulla

133. Sri Lanka Pugwash Group, Colombo

134. Sri Lanka United Agro Society, Kalutara

135. Sri Lanka Working Journalists’ Forum, Colombo

136. Sri Vimukthi Women Fisheries Organisation, Negombo

137. Suriya Women’s Development Centre, Batticaloa

138. Third Eye Local Knowledge and Skills Activists Group, Batticaloa

139. Thothenna, Puttalam

140. Thulana, Kelaniya

141. Trade Union Centre for the Right to Rebuild the Nation, Colombo

142. Trincomalee District Fisheries Cooperative Society, Trincomalee

143. Udapamunuwa Women’s Organisation, Moneragala

144. United Federation of Labour, Colombo

145. United Mine Workers’ Union, Colombo

146. United Plantations, Dickoya

147. United Plantation Action, Hatton

148. United Socialist Party, Colombo

149. United Welfare Organisation, Nawalapitiya

150. Upcountry Workers’ Information Development Foundation, Nuwara Eliya

151. Uva Community Development Centre, Badulla

152. Uva Farmers’ Development Foundation, Badulla

153. Uva Human Development Foundation, Badulla

154. Uva Shakthi, Badulla

155. Uva Wellassa Women Farmers’ Organisation, Moneragala

156. Uwagewewa Beneficiaries Organisation, Hambantota

157. Vanni Community Development Foundation, Vavuniya

158. Vidhavi Cultural Centre, Colombo

159. Vikalpanai Women’s Organisation, Colombo

160. Vimukthi Media Forum, Colombo

161. Wellassa Development Foundation, Moneragala

162. Wilpotha Women’s Savings Scheme, Chilaw

163. Women and Media Collective, Colombo

164. Women’s Alliance for Peace and Democracy, Colombo

165. Women’s Centre, Gampaha

166. Women’s Development Foundation, Kurunegala

167. Women’s Development Centre, Kandy

168. Workers’ Development Centre, Nuwara Eliya

169. Workers’ Development Society, Bandarawela

170. X Group, Colombo

171. Young Environmentalists’ Forum, Matara

Supported by:

1. 50 Years Is Enough: U.S. Network for Global Economic Justice, USA

2. Advancing Public Interest Trust, Bangladesh

3. All Nepal National Free Students Union, Nepal

4. All Nepal Women Association, Nepal

5. Angikar, Bangladesh
6. Bangladesh Krishok Federation, Bangladesh
7. BanglaPraxis, Bangladesh
8. Center for Economic Justice, South Africa
9. Centre for Research and Action on Development, Bangladesh
10. Coastal Development Partnership, Bangladesh
11. Cooperazione e Sviluppo, Italy
12. Coalition Jubilee 2000, Angola

13. Europe External Policy Advisors, Belgium
14. Focus on the Global South, India, Philippines, Thailand
15. Food First/Institute for Food and Development Policy, USA
16. Global Justice Ecology Project, USA
17. Global Women’s Strike, International
18. Hivos, Netherlands
19. Hong Kong Polytechnic University, Hong Kong
20. Intermediate Technology Development Group, South Asia
21. International Movement Against all forms of Discrimination and Racism, International
22. Jubilee Coalition, South Africa

23. LOKOJ Institute, Bangladesh

24. Marymount Manhattan College, USA
25. Medico International, Germany
26. Mindanao Interfaith People’s Conference, Philippines
27. Missionary Oblates, USA
28. National Alliance of People’s Movements, India

29. New Voices on Globalization, USA

30. National Fishworkers' Forum, India

31. Oakland Institute, USA
32. One Vote Per Person, USA
33. Pax Christi / National Catholic Peace Movement, USA
34. Reality of Aid - Asia Pacific, Philippines
35. Roots for Equity, Pakistan
36. Samajwadi Jana Parishad / People’s Socialist Party, India
37. School of Oriental and African Studies, UK

38. Second Chance Foundation, USA

39. Solidarity Africa Network in Action, Kenya

40. Solomon Asch Center for Study of Ethnopolitical Conflict, USA

41. South Asia Alliance for Poverty Eradication, International
42. Suburban Philadelphia Greens, USA

43. Voice of Dalit International, UK

44. Women’s Welfare Society, Nepal

45. World Forum of Fisher People, International
46. XminusY Solidarity Fund, Netherlands

� While we repeat the widely-used term ‘Donor’, most should rather be called ‘Lenders’.

PAGE
1

