- 9 -

PERMANENT COUNCIL OF THE

OEA/Ser.G

ORGANIZATION OF AMERICAN STATES

GT/DED-3/07 add. 3

1 March 2007

Working Group to Negotiate
Original: Spanish

the Draft Declaration of Panama

“Energy for Development”

DRAFT DECLARATION OF PANAMA:

“ENERGY FOR DEVELOPMENT”

(Bolivia)

COMMENTS BY THE DELEGATION OF BOLIVIA
ON THE DRAFT DECLARATION OF PANAMA
“ENERGY FOR DEVELOPMENT”
(March 1, 2007)

INTRODUCTION

Now, more than ever before, is it timely to make a resolute political commitment to uphold, through multilateral mechanisms, the Convention on Biological Diversity, and to apply the “ecosystemic approach” to the subject of energy for development, considering that here we find the principal causes of the lamentable environmental state of the planet, with much of the blame for it pertaining to the “developed” countries.

Our approach to the environment, nowadays, is holistic, encompassing the whole of the ecosystem. Given that, ultimately, an ecosystem is a transfer of energy organized by the food chain, it stands to reason that development should be in accord with those same basic ecological principles. We must manage energy on terms that the ecosystem allows. Our development must be part of that complex natural chain governing the use and conversion of energy.

For that reason, we are proposing the inclusion of new paragraphs in the Declaration (shaded) and additional statements (in bold) in order to elucidate the name of the Declaration and discuss WHAT energy? FOR WHAT development?, and thereby establish the new paradigm our peoples are calling for.

It is especially important to shed the idea of measuring the development of a people according to its energy consumption indicators, without taking natural equilibrium into account, as if wastefulness were beneficial or a sign of progress, when it is really akin to “exploiting nature” rather than living in harmony with it.

In the same vein, it is suggested that states should strategically promote less offensive and more harmless ways of tapping energy: solar, wind, tidal, or geothermal.

Industrial processes today are less and less concerned about maintaining an appropriate equilibrium in the energy of the ecosystem. There is more waste material (in the air, water, and the soil) than recycled energy.

In the case of hydroelectric power, careful studies need to be done of the environmental impact of dams.

As for fuels, we must try gradually to find substitutes not only for fossil fuels but also for combustion processes as a source of energy, because all combustion triggers an exothermal reaction and inevitably produces greenhouse gases, thereby adding to global warming and climate change.

Furthermore, when we talk of using biomass as fuel, we need to analyze biofuels and the best way to use them. In the case of organic residues, be they garbage or dung, it is better from a chemical and thermal dynamic equilibrium standpoint to use them to produce organic fertilizers that enrich soils that have been sapped by erosion and the use of artificial pesticides and fertilizers.

Fuels obtained from foodstuffs, such as ethanol and biodiesel made from soy, corn, and other crops raise even more delicate issues. From an anthropological point of view, the idea that food provided by mother earth should be burned generate a culture of disrespect for food, which runs completely counter to the teachings of the great cultures of our forefathers. From a food security point of view, price speculation may become rampant and threaten the most vulnerable populations. In terms of land and soil use, this leads to an expansion of farmlands and the possible use of invasive crops that encroach on natural forests and biodiversity.

We need to strike a balance between industrial production processes (ethanol, etc.) and the massive use of (local) resources, such as vegetable species, to produce energy (firewood is one example). The use of food-based energy sources may affect the trophic chain, which calls for the natural flow of energy.

Therefore, given the current imbalance, with excessive concentration of gases and global warming, we need to try and change the energy matrix based on combustion and direct it toward exploration of clean ways to produce energy, in keeping with the systemic approach.

As for nuclear energy, we need to assess the enormous risks associated with the handling of radioactive materials, because, in contact with living beings, they may cause genetic mutations. Nuclear accidents generate devastating chain reactions. The nuclear tragedy at Chernobyl, for instance, took place almost 20 years ago, on April 26, 1986. A report published by “International Physicians for the Prevention of Nuclear War,” a nonprofit organization that won the Nobel Peace Prize in 1985, showed that that disaster was directly responsible for over 10,000 cases of thyroid cancer, 10,000 cases of deformities in newborn babies, and 5,000 stillbirths.

Finally, it is difficult to prevent this source of energy from being diverted to use in war, like chemical and biological weapons, so that the production of nuclear power must be restricted and very closely supervised–also for hemispheric security reasons–as we move toward a policy of global peace, directed at disarmament.
A. Proposed title or subtitle for the Declaration:

A title could serve to underscore the Declaration’s – our governments’ – concern at the increasing and obvious deterioration of the environment, as well as the important role and relevance of the OAS, in responding to our people who need and demand a change in development paradigms. Here are a few suggestions:
A1. Clean Energy for a Clean Ecosystem
A2. Toward Holistic Use of Natural Resources
A3. Environmental Awareness for an Ecological Hemisphere
A4. America in Harmony with Nature
B. Key words:

We consider that the Declaration should contain words that allude to global environmental issues, such as: ecosystem, ecosystemic approach, ecology, biodiversity, natural forests, water, clean development, renewable energy, life, nature, harmony, holistic. Such words could also be employed in information campaigns and material promoting the Declaration.
C. Proposals regarding paragraphs (see next page):
DECLARATION OF PANAMA

ENERGY FOR DEVELOPMENT
(with suggestions and additions by the delegation of Bolivia)

1. THE MINISTERS OF FOREIGN AFFAIRS AND HEADS OF DELEGATION OF THE MEMBER STATES OF THE ORGANIZATION OF AMERICAN STATES (OAS), meeting in Panama City, Panama, during the thirty-seventh regular session of the General Assembly,

2. RECOGNIZING that the high cost of energy generates an economic situation that significantly erodes the financial and environmental resources member states have available to promote their integral development;
3. AWARE that energy is an essential resource for the development of peoples; and aware of the importance of improving patterns of use, production, and access to reliable, accessible, economically viable, socially acceptable, and environmentally rational energy services, which contribute to eradicating poverty and improving living standards;
4.bis
AWARE that current economic development is not allowing appropriate management of natural resources and environmental conservation, which are ultimately complementary and pertain to the essential goals of the states of the Hemisphere and of the world.
5. RECOGNIZING that the effects of climate change induced mainly by the industrialized/developed countries underscore the need for more research, promotion, development, and increased use of renewable forms of energy, so as to minimize the impact on the environment, preserve biodiversity, and maintain the equilibrium and ecological processes of the ecosystem and the planet;
5.A
Taking into account that the Convention on Biological Diversity (CBD, 1999) establishes an ecosystemic approach as a strategy for integrated management of land, water and living resources and to promote conservation and sustainable use in an equitable way; an approach that encompasses social, economic, and environmental dimensions.
6. BEARING IN MIND that the Fourth Summit of the Americas recommends the development and use of renewable, efficient sources of energy as a strategy that promotes sustainable development;

7. CONSIDERING that the OAS adopted resolution AG/RES. 2253 (XXXVI-O/06), “Support for the Use of New and Renewable Energy Sources,” and that the Plan of Action of the Summit of the Americas on Sustainable Development promotes means of energy production, transformation, and use that are more efficient in economic and environmental terms, including the introduction of alternative sources of clean energy fuels;
7 A.
CONSIDERING that we must limit the production of energy through combustion and avoid using foodstuffs as raw material because of the cultural implications and effect on food security and dignity; because of the undesirable expansion of farmlands at the expense of natural forests and biodiversity; and because of the emission of greenhouse gases.
8. EMPHASIZING that the growing use and promotion of other renewable forms of energy, such as solar, biomass, wind, tidal, hydroelectric, and geothermal power, could contribute greatly to achievement of sustainable development and of the internationally agreed progress objectives included in the Millennium Development Goals;

9. TAKING INTO ACCOUNT the policies and programs promoted by the member states to encourage the use of new and renewable energy sources for sustainable development, and recognizing the contributions of regional initiatives in this area;

10. NOTING that the Declaration of Santa Cruz +10 entrusts the General Secretariat of the Organization of American States, through the Department of Sustainable Development, with promoting hemispheric cooperation in support of good environmental governance,

DECLARE that they:

11. Recognize the fundamental importance, in the development of member states, of available, secure, reliable, and sustainable affordable energy resources that will allow economic growth while protecting the environment;

11.A
Recognize that the energy issue is inherent in the ecosystemic approach adopted in several international conventions and that the OAS must also adopt it as a strategy that encompasses the issue of energy for development, thereby giving optimal consideration to all the social, cultural, economic, physical, chemical, and environmental factors associated with energy.
12. Recognize that the region must endeavor to reduce its vulnerability to fluctuations in the price and supply of energy resources and must seek to increase its energy independence, by increasing the use of renewable energy, increasing their coverage for social development purposes, and improving energy efficiency in general in all sectors of the economy.
12 A.
Recognize that the peoples of the Americas reaffirm their desire to redefine development, in order to direct it toward satisfaction of the material and spiritual sides of life, fostering an ecological culture at one with mother nature, protecting the environment, rediscovering the importance of natural forests as a source of water and air, appreciating the harmony of the ecosystem, natural and clean recycling, preservation of habitats, and, par excellence, the biodiversity of the planet.
12. B
Underscore that the energy needed for human activities must be tapped and used by employing, as an absolute priority, clean and alternative systems based on the use of the sun, wind, water, and land; and that a more resolute and urgent transition process must be established with respect to current forms of generating energy such as nuclear energy, fossil fuels, bioenergy, and others in order to minimize their impact on global warming and climate change.
13. Emphasize that the long-term sustainability of energy supply in the member states depends on the efficient development, deployment, exploitation and use of natural resources for conversion into modern energy applications, including petroleum and its derivatives, natural gas, nuclear energy, and renewable and environmentally friendly energy resources, such as solar, geothermic, wind, tidal, solar, and other renewable (.e.g. hydraulic) resources to the extent that they do not impair biodiversity.
14. Underscore the importance of developing and investing in the necessary energy infrastructures to facilitate guarantee the availability of and access to reliable, accessible energy systems. In this context, they emphasize the advisability of promoting public-private partnerships.

15. Underscore the relationship between energy and the Millennium Development Goals, since there is a clear link between poverty reduction and access to clean energy, which also applies to the objectives pertaining to health, education, and gender equality.

16. Support decisively efforts toward continuous economic modernization in the member states, through use of modern the energy strategies and services recommended in this Declaration.

17. bis. Emphasize the need to increase and diversify energy resources; to increase the use of renewable and environmentally friendly energy technologies; to diminish wastage of energy in the handling and use of natural resources; to increase the deployment of appropriate technologies and the use of efficient hydraulic, wind, geothermal, and electric energy and transportation technologies and systems; to harmonize the regulation of energy systems and encourage investment in the sector; and to establish innovative funding mechanisms, especially for alternative energy initiatives.
18. Recognize the need for closer regional and international cooperation in the energy sector, optimizing systems for exchanging information regarding clean technology, human resources and specialists, energy alternatives, and the need to increase appreciation of natural resources and biodiversity as primordial sources of energy.
19. Support the integration of energy systems and networks among member states to promote the more efficient and rational development and use of their energy resources and increased marketing of energy products and services among them; recognizing the importance of the private sector for the development of traditional sources and new processes of energy production.
20. Affirm their determination to increase access by citizens of the member states to modern ecological energy services; and to emphasize that the use of energy for household purposes and for simple productive activities contributes immediately to improving living conditions and fighting poverty.

21. Recognize the need for member states, without delay, to draw upon their experiences and those of multilateral organizations, such as the Inter-American Development Bank (IDB), the World Bank, the Latin American Energy Organization (OLADE), CARICOM, the Central American Bank for Economic Integration (CABEI), and the Andean Development Corporation (CAF), among others, to coordinate specific programs on the use of energy for development.

22. To underscore the importance of private-sector participation in the development of traditional and new energy sources and in the installation of national and international distribution systems and networks. [Delete, because dealt with in Articles 14, 24,26)
23. Recognize the urgent need to take measures, mostly in the transportation and industry sectors, for the use of more efficient technologies. They also recognize the need to introduce incentives for small and medium-sized enterprises to contribute to this effort.

24. Call upon governments and the private sector to encourage the input of financial resources, technology transfer, capacity-building, and the dissemination of ecologically sustainable technologies.
24 A.
Call upon governments and research centers, universities, and others working on initiatives or research in energy to become familiar with the issues and promote more extensive sharing of information and experiences.
24 B.
Recognize the need to establish a monitoring and information system regarding the current state of traditional, industrial, and consumer use of energy, in order to optimize research, investment, and the technological development of ecologically sustainable energy alternatives.
25. That It is necessary to encourage efficient energy resource management that reflects what is required for achieving sustained economic development in all the member states.

26. Request the General Secretariat to develop instructional and training programs for key actors in the public and private energy sectors and to foster dialogue and meetings among them.

27. Request the Permanent Council to consider convening, with assistance from the General Secretariat, an inter-American specialized conference or a meeting in 2007, for the discussion of experiences, best practices, and similar information that would support efforts by states to design or improve, as the case may be, legislative, regulatory, and administrative frameworks in the energy sector that will contribute to the development of all countries in the Hemisphere.

28. Request the OAS General Secretariat to promote the support and synergy of international organizations, the private sector, the academic sector, and civil society for implementation of the commitments undertaken in this Declaration of Panama.

� FILENAME * MERGEFORMAT �CP17743E05�

