Memorandum to the ASEAN Governments

ASEAN should back the Brazilian government to turn Rio+20 conference into a success

Seven months from now, the Rio+20 earth summit will take place. Twenty years ahead, the first summit was prepared with great enthusiasm. The Berlin wall had fallen. A new peaceful world order was supposed to emerge. The glorious march forward of democracy was celebrated. Market economy was unrivaled. Globalization would spread progress and well being to each and everyone. Environmental problems would imply some inflexions to our development model, but it was addressed with the concept of sustainable development.

Twenty years after, disenchantment. Since the eve of the twenty first century, each and every international negotiation has failed to deliver outcomes. Consensus conferences have given a veto power to each country. Market economy has spread prosperity but high levels of poverty remain and in many countries social cohesion is at odds. Although sustainable development is always referred to, the negative impact of human activities on biosphere has kept growing. And the faith into market regulations have vanished with the financial crisis.

In this context, all the conditions for failure of the Rio+20 conference are met.

First , the issue of interdependence is not properly addressed with the present way international community works. Political and economic leaders, whose actions impact the whole world, are only accountable to their constituency, electors or stakeholders, and justiciable only in the terms of their national laws.

Second, the present agenda of the conference is very narrow, focusing on green economy and alleviation of great poverty. But by June 2012, most countries will be concerned by the financial and economic crisis and by its social impact. They will pay very little attention to the conference.

Lastly, the format is no more productive. The official conference will confront national interests, as it remains the current way for the global community to deal with its common issues. Aside the official conference there will be some kind of People Assembly. It will not reflect the huge diversity of the societies. Only representatives of the organized civil society will be there.

The failure of Rio+20 must and can be avoided. After a series of unfruitful international conferences and considering the huge common challenges the world is facing, the international community cannot afford to show the population its incapacity to overcome national interests in the name of the common good. And it is possible to turn the very reasons of failure into reasons of success at the condition that the agenda is enlarged.

First, it is now mandatory to address the issue of interdependence. It can be done by putting at the agenda the discussion of a Charter of Universal Responsibilities. Responsibility can be found in every culture as it is at the core of the social fabric, the basis of reciprocity in the human relations and the corollary of human rights. With the globalization of interdependences comes the universality of responsibilities. Think of Bangladesh. Its future is very dull, with the rising of the sea due to greenhouse gases and climate change. Which court should it turn to ? Whom to blame and to suit? Who is guilty for this silent crime against humanity ? Neither individuals nor companies or states leaders are held accountable for what is the direct and indirect consequences of their action or inaction. Humanity must now assume the fact that global interdependences must be translated in to international law. We cannot rely anymore on a conception of sovereignty which dates back to the seventeen century and on a definition of responsibility even more ancient. This is why we need the endorsement by the UN general Assembly of a third pillar of the global community. Rio+20 must be the starting point for this process.

Second, the agenda must deal with the global crisis of the present development model. As Dilma Rousseff, the Brazilian president, said in her speech at the UN General Assembly last September, the present convergence of the financial, economic, social and environmental crises is an opportunity. It reveals that we are at the end of a century old historical cycle. We need to invent the new model, based on a new vision of the world and review all the assumptions, institutions and tools inherited from the past and that have become unadapted to the present challenges. Rio+20 could be the starting point for this effort.

Third, the Peoples assembly should be conceived in a new way in order for it to complete and enrich the intergovernmental approach and to invent new manners to organize the dialog on common issues in the global community. In order to do that, the Assembly must reflect the diversity of the world, as well in terms of regions as in terms of socio-professional status and organize a comprehensive and transparent dialog in order to enrich and complete the discussions and proposals of the official conference, creating the prototype of a World consultative council.

Who can change the agenda and turn the conference from a failure to a success? A group of influent countries led by Brazil, the host country of the conference , reflecting the new multi polar world and the new role of the major emerging countries. In September 2011, Michel Rocard, former prime minister of France, who, as soon as 1988, took the initiative of the Den Haag conference of heads of states, to discuss the issue of interdependence, and Pierre Calame, chairman of an international independent foundation which supported the international dialog from which the Charter of universal responsibilities emerged, have had extensive exchanges with key members of the Brazilian cabinet. The result of these discussions is the three above proposals. Brazil is interested but wants to be sure that it will be supported by key countries if it takes an initiative. Asia should be at the forefront of these supporting countries. Along with India and China an initiative from ASEAN could be a way to show the importance of this region and to give ASEAN a new political dimension, fostering its internal dialog on issues which will be key for our future. It would also anticipate the fact that, considering the growing inefficiency of UN, due to the great number and huge disparity of member states, every expert comes to the conclusion that the future of the global governance will be based on the dialog between regions of the world. Rio+20 could be a way to give an influent voice to ASEAN as a prototype of these future world regions.

Considering the fact that diplomacy is now involved in the UN machinery, it is only through unofficial contacts that these ideas can spread.

Appendices:

1.description of the proposals to the Brazilian government

2.draft of the Charter of universal responsibilities

3.the reasons why such a Charter can become a third pillar for the international community

