

CONTENTS

INTRODUCTION TO SUSTAINABLE DEVELOPMENT

Introduction to Sustainable Development -Volume 1 No. of Pages: 545 ISBN: 978-1-84826-222-5 (eBook) ISBN: 978-1-84826-672-8 (Print Volume)

For more information of e-book and Print Volume(s) order, please **click here**

Or contact : eolssunesco@gmail.com

CONTENTS

Introduction to Sustainable Development

David V. J. Bell, York University, Canada Yuk-kuen Annie Cheung, University of Toronto - York University Joint Centre for Asia Pacific Studies (JCAPS), Canada

- 1. What is Sustainable Development?
- 2. When did it Emerge?
- 3. What are its Implications for Governments?
- 4. What are its Implications for Business and Industry?
- 5. What are its Implications for Farming and Agriculture?
- 6. What are its Implications for Civil Society, NGOS, and Individuals: Education and Awareness?
- 7. What Progress has been made?

Early Localized Issues Affecting Regional Sustainability - The Case of Ontario, Canada's Niagara Escarpment 55

Len Gertler, University of Waterloo, Canada

- 1. The Niagara Escarpment Study Precursor of Sustainability
- 2. The Niagara Escarpment A Strategic and Vulnerable Environment
- 3. A Sustainable Development Strategy for the Niagara Escarpment
- 4. Forces Leading to the Strategy for the Niagara Escarpment
- 5. The On-going Struggle for Sustainability

Malthus' Essay on the Principle of Population

John Avery, University of Copenhagen, Denmark

- 1. The Education of Malthus
- 2. Debate on the Views of Godwin and Condorcet
- 3. Publication of the First Essay in 1798
- 4. The Second Essay, Published in 1803
- 5. Systems of Equality
- 6. The Poor Laws
- 7. Replies to Malthus
- 8. Ricardo's Iron Law of Wages; the Corn Laws
- 9. Acceptance of Birth Control in England
- 10. The Irish Potato Famine of 1845
- 11. The Impact of Malthus on Biology
- 12. The Importance of Malthus Today
- 13. Limits to the Carrying Capacity of the Global Environment
- 14. Conclusion

"The Tragedy of the Commons" by Garrett Hardin, 1968

P. Alexander Latta, York University, Canada

- 1. Introduction
- 2. The Tragedy in Review
 - 2.1. The Population Problem
 - 2.2. The Inexorable Logic of Tragedy
 - 2.3. Preventing the Tragedy: Mutual Coercion, Mutually Agreed Upon
- 3. Research and Policy: Hardin's Legacy
 - 3.1. Proponents of Hardin's Logic
 - 3.2. Hardin's Critics

71

- 3.3. Resource Systems
- 3.4. Property Regimes
- 3.5. Refuting Hardin: The Empirical Case for Common Property
- 4. Looking Back, Looking Ahead
 - 4.1. Hardin's Contribution
 - 4.2. The Future of the Commons: From Local Tradition to Global Cooperation?

Beyond Brundtland: The Evolution of Sustainable Development in the 1990s

Robert Lauri Newman, York Centre for Applied Sustainability, Canada

111

126

- 1. Introduction
 - 1.1. Precursors to "Our Common Future"
 - 1.2. The Brundtland Report
- 2. Building on Our Common Future
 - 2.1. The Ecology of Commerce
 - 2.2. Natural Capitalism
- 3. Measuring Sustainable Development
 - 3.1. The Ecological Footprint
 - 3.2. The Natural Step: From Prediction to Backcasting
- 4. Future Trends in Sustainable Development

Moving Towards Sustainable Development: the Chinese Conundrum

Yuk-kuen Annie Cheung, University of Toronto - York University Joint Centre for Asia Pacific Studies (JCAPS), Canada

- 1. Introduction
- 2. Symptoms of Systemic Malfunction
- 3. Towards a Greater Understanding of the Key Forces at Work -- Who is Responsible?
- 4. Sustainable Development Integrating Social Equity, the Economy and the Environment
 - 4.1. Sustainable Development as a Goal
 - 4.2. Sustainable Development as an Objective: The Chinese Conundrum
 - 4.2.1. Population growth under natural constraints
 - 4.2.2. Infrastructure development to meet economic needs
 - 4.2.3. Environment as a living resource for economic growth
 - 4.3. Sustainable Development as a Process

World Conservation Strategy of the International Union for the Conservation of Nature and Natural Resources (IUCN)

Rodger D. Schwass, York University, Canada

- 1. Background to the World Conservation Strategy
- 2. The World Conservation Strategy
 - 2.1. Priorities for National Action
 - 2.2. Priorities for International Action
- 3. Case Study: The Pakistan National Conservation Strategy
 - 3.1. The Development of Consensus
 - 3.2. The Search For Solutions
 - 3.3. Conservation Goals to the Year 2000
 - 3.4. Forming A High-Level Action Group
 - 3.5. Follow-up Conferences
 - 3.6. Provincial Conservation Strategies
 - 3.7. Role Of The Search Conference To Develop Consensus
 - 3.8. Continuity
 - 3.9. Conclusions
- 4. Case Study: Northwest Frontier Province Conservation Strategy

- 5. Caring for the Earth: the World Conservation Strategy Revisited
- 6. Conclusions

Urbanization

Mark L. Seasons, University of Waterloo, Canada

- 1. Introduction
- 2. Urban Centres and Urbanization
- 3. Urbanization North and South
- 4. Macro Trends, Urban Impacts
 - 4.1. Economic Change
 - 4.2. Demographic Change
 - 4.3. Technology
 - 4.4. Political/Institutional Capacity
- 5. Consequences of Traditional Urbanization
- 6. Towards Sustainable Urbanization
 - 6.1. Economic Sustainability
 - 6.2. Social Sustainability
 - 6.3. Environmental Sustainability
 - 6.4. Governance
- 7. A Vision of the Sustainable Urban Centre

Globalization, Interdependence and Sustainability

Robert Paehlke, Trent University, Canada

- 1. The Roots of Globalization
- 2. Globalization and Interdependence
 - 2.1. Economic Interdependence
 - 2.2. Social Interdependence
 - 2.3. Environmental Interdependence
- 3. Sustainability
- 4. Globalization and the Challenges to Sustainability
- 5. Some Potential Environmental and Sustainability Benefits of Global Interdependence
- 6. Environmental Sustainability and the Structures of Globalization
- 7. Guiding the Global Economy: Toward More Democratic Global Governance

Natural Resource Perspectives on Sustainability

L. Anders Sandberg, York University, Canada

Christopher Midgley, University of British Columbia, Canada

- 1. Introduction
- 2. Renewability, Non-Renewability, and Sustainability
- 3. "Capture" and Sustained Yield in Modern Resource Management
- 4. Maximum Sustained Yield
- 5. Optimum Sustained Yield
- 6. Towards a New Paradigm
- 7. Adaptive Ecosystem Management
- 8. A Glance Back in Time
- 9. Conclusion

Sustainability, Knowledge Management and the Internet

Robert K. Logan, University of Toronto, Canada

1. Introduction

172

187

209

- 2. Language = Communications + Informatics
- 3. Social Class and Media
- 4. Electric and Electronic Media
- 5. The Sixth Language: The Internet
- 6. Knowledge Networking
- 7. Conclusion

The Politics of Sustainable Development

Ann Dale, Royal Roads University, Canada

- 1. The Problematique
- 2. Current Context
- 3. Barriers to a Politics
- 4. A Canadian Experiment
 - 4.1. Round Table Process
 - 4.2. Operating Structure
 - 4.3. Open or Closed Process
 - 4.4. Sphere of Influence
- 5. Retrospective
 - 5.1. Lessons Learned
 - 5.2. The Importance of Values
 - 5.3. Issues of Standing
 - 5.4. Appointment Process
 - 5.5. Decision-making
 - 5.6. Modus Operandi
- 6. Building on the Canadian Experience

Cultural Perspectives and Sustainability

Peter Harries-Jones, York University, Canada

- 1. Conceptual Framework for Analysis
- 2. Cultural Monism and Spiritual Balance
 - 2.1. North American Hunter-Gatherers
 - 2.2. Australian Aborigines
 - 2.3. Practical Effects of Hunter-Gatherer Conservation
 - 2.4. Sacred Sites and Conservation
- 3. Traditional Ecological Knowledge
 - 3.1. The Collapse of the Cod Fishery
 - 3.2. Cultural Effects of the Collapse
 - 3.3. TEK and New Ecological Thinking
- 4. Slash and Burn Cultivation: Miombo Woodland
 - 4.1. Traditional Forest Practices
 - 4.2. Charcoal Burning
 - 4.3. Cross-Scaling in Ecosystems
 - 4.4. Structural Adjustment and Building Resilience: Effect and Counter-Effect
- 5. Institutional Development of TEK and Resilience in EVI
- 6. Conclusion: Fit and the Balance of Nature

Sustainability in International Law

Stepan Wood, York University, Canada

- 1. Introduction
 - 1.1. Overview of the Subject
 - 1.2. Scope of the Article
 - 1.3. What is International Law?

236

257

- 1.3.1. What Counts as "Law"?
- 1.3.2. Who Are the "Members of the International Community"?
- 2. Origins of Sustainability in International Law
- 3. Sustainability as Optimal Exploitation of Living Resources
 - 3.1. Introduction
 - 3.2. Sustainability as Maximum Sustainable Yield (MSY)
 - 3.3. The MSY Era in International Law
 - 3.3.1. MSY's Rise to Prominence
 - 3.3.2. Early Results and Controversies
 - 3.4. The UN Law of the Sea Convention and the Displacement of MSY
 - 3.5. Recent Trends
 - 3.5.1. The Greening of International Fisheries Law
 - 3.5.2. The Ascendancy of the "Sustainable Utilization" Paradigm
 - 3.6. Conclusion
- 4. Sustainability as Respect for Ecological Limits
 - 4.1. Sustainability as a General Concern with Human-Nature Interaction
 - 4.2. Emergence of Sustainability as "Limits to Growth"
 - 4.2.1. The 1972 Stockholm Conference
 - 4.2.2. The 1982 World Charter for Nature
 - 4.3. Contemporary Manifestations
 - 4.4. Conclusion
- 5. Sustainability as Sustainable Development
 - 5.1. Introduction
 - 5.2. Emergence of Sustainable Development as the Dominant Vision of Sustainability in International Law
 - 5.2.1. The Brundtland Commission and the 1992 Earth Summit
 - 5.2.2. The Institutionalization of Sustainable Development
 - 5.2.3. Widespread Acceptance of Sustainable Development
 - 5.3. Fleshing Out the Meaning of Sustainable Development
 - 5.3.1. Basic Legal Elements
 - 5.3.2. A Proliferation of Legal Principles
 - 5.4. Conclusion
- 6. The Future of Sustainability in International Law

Law and Sustainability: The Canadian Case

D.S. McRobert, Environmental Commissioner of Ontario, Ontario, Canada Geoff Ruby, Barrister and Solicitor, Toronto, Ontario, Canada

- 1. Introduction
 - 1.1. Law and Sustainability
- 2. The Canadian Legal System and Sustainability
 - 2.1. Principles Underlying the Canadian Legal System
 - 2.2. Key Actors in Achieving Sustainability in Canada 2.2.1. Courts and Tribunals in Canada
 - 2.3. Private Law and the Environment in Canada
 - 2.3.1. Public Nuisance
 - 2.3.2. Private Actions
 - 2.3.3. Private Prosecutions of Public Laws
 - 2.4. Public Law and the Environment in Canada, 1900-1994
 - 2.4.1. Public Welfare Laws
 - 2.4.2. Regulation as a Mechanism to Limit Private Court Actions
 - 2.4.3. Permitting: Evolution of the Public Law Regulatory System in the 1970s
 - 2.5. Environmental Assessment
 - 2.6. Intervenor and Participant Funding
 - 2.7. Improving Access to Information
 - 2.8. Environmental Class Actions
 - 2.9. Environmental Rights Laws

- 3. Legal Mechanisms and Reforms for Promoting Sustainability, 1995-2007
 - 3.1. Federal Law Reform
 - 3.2. Laws to Enhance Public Participation
 - 3.2.1. International Participation
 - 3.3. Environmental Registries and Databases
 - 3.4. Statements of Environmental Values
 - 3.5. Sustainable Development Strategies
 - 3.6. Establishment of Government Auditors and Watchdogs
- 4. Other Sustainability Initiatives
 - 4.1. Efforts to Green Government
 - 4.2. The Standing Committee on Environment and Sustainable Development
 - 4.3. The Canadian Council of Ministers of the Environment (CCME)
 - 4.4. Other Federal-Provincial Institutions
 - 4.5. Indicators and Other Tools to Aid Decision-Makers in Achieving Sustainability
 - 4.6. Royal Commissions and Other Inquiries
 - 4.7. Roundtables
 - 4.8. Environmental Codes and Policies
 - 4.9. Expansions of Protected Areas
- 5. Current Sustainability Challenges Facing Canada
 - 5.1. Implementation and Administration
 - 5.2. Enforcement and Monitoring
 - 5.3. Market Distortions, Subsidies and Tax Law Reform 5.3.1. Specific Federal Tax and Grant Incentives to Encourage Investments in Energy Efficiency and Renewable Energy Projects
 - 5.3.2. Provincial Carbon Taxes
 - 5.4. Role of Other Innovations and Flexible Regulation
 - 5.5. Municipal and Local Initiatives
 - 5.5.1. Municipal Green Funds
 - 5.6. Modest Progress on Climate Change
 - 5.7. Ongoing Problems with Canada's System of Environmental La
- Sustainability on an International Level 6
 - 6.1. Treaties and Agreements to Promote Globalization and Trade
 - 6.2. The World Trade Organization
 - 6.3. Environmental Treaties and Multilateral Environmental Agreements
- 7. Conclusion

Carrying Capacity and Sustainability: Waking Malthus' Ghost

William E. Rees, University of British Columbia, Canada

- 1. Introducing Carrying Capacity
 - 1.1. Why Do Population and Carrying Capacity Matter?
 - 1.2. Defining Sustainable Development
- 2. Dueling Paradigms: The Debate Goes On
 - 2.1. The Expansionist Paradigm
 - 2.1.1. "Carrying Capacity Has No Useful Meaning"
 - 2.1.2. But Are The Arguments Sound?
 - 2.2. The Ecological Perspective 2.2.1. Carrying Capacity Resurrected 2.2.2. Carrying Capacity as 'Maximum Human Load'
 - The Biological Roots of the Problem: Humans as Patch Disturbers
- 3. Why Cultures Collapse: The Revenge of Carrying Capacity 4
 - 4.1. Energy: The Achilles' Heel of Industrial Society? 4.1.1. A Disquieting Note on Liebig's Law
- 5. Is Carrying Capacity Relevant to Humans?
- 6. Epilogue: On Becoming Truly Human

Egalitarian Perspectives on Sustainability

Robert Paehlke, Trent University, Canada

- 1. Introduction
- 2. Sustainability and Equity Linkages
 - 2.1. Social Class and Sustainability
 - 2.1.1. Jobs and the Environment
 - 2.1.2. A Short History of Labor-Environmentalist Cooperation
 - 2.2. North-South: Environment and Development
 - 2.3. Sustainability and the Poor Regions in Rich Nations
 - 2.4. Environmental Justice
 - 2.5. Sustainability and Gender
- 3. Toward Fair Shares of 'Environmental Space'
- 4. The Politics of Equity and Sustainability

Bioregion, Eco-polis, and Eco(nomic)-Federation: Left - Libertarian Models of Sustainability

Regina Cochrane, University of Calgary, Canada

- 1. Introduction: Left-Libertarian Ecopolitics and the Issue of Ecological Sustainability
- 2. The Anarcho-individualist Bioregionalism of Kirkpatrick Sale
- 3. The Anarchocommunist Libertarian Municipalism of Murray Bookchin
- 4. The Anarchosyndicalist Ecoregionalism of Graham Purchase
- 5. Conclusion: The Relevance of Left-Libertarian Ecopolitics in an Era of Post-Fordist Capitalism

Feminist Perspectives on Sustainability

Sherilyn MacGregor, Lancaster University, UK

- 1. Introduction
- 2. Why Should Feminists Have Anything to Say About Sustainability?
- 3. Connecting Feminism and Environmentalism
 - 3.1. Historical Background
 - 3.2. Common Themes and Concerns
- 4. Feminist Approaches to Sustainability
 - 4.1. Feminism and Sustainable Development Policy
 - 4.2. Ecofeminist Ethics and Sustainability
 - 4.3. The Caring Economy
 - 4.4. Women, Politics, and Sustainable Communities
 - 4.5. Toward a Non-sexist Sustainable City

Index

About EOLSS

vii

423

467

445

493