

CONTENTS

AREA STUDIES - REGIONAL SUSTAINABLE DEVELOPMENT:EUROPE

Area Studies - Regional Sustainable Development:Europe - Volume 1

No. of Pages: 519

ISBN: 978-1-84826-068-9 (eBook)

ISBN: 978-1-84826-518-9 (Print Volume)

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

[Or contact :colssunesco@gmail.com](mailto:colssunesco@gmail.com)

CONTENTS

International Cooperation **1** Trevor Salmon, *Department of Politics and International Relations, University of Aberdeen, Scotland, UK*

1. Introduction
2. Cooperation, Integration, Alliances, and Regimes
3. The Origin and Evolution of International Organizations
 - 3.1. The Political Dimension
 - 3.2. The Functional Dimension
 - 3.3. A New Agenda Emerges
4. The UN
5. The Environment Emerges
 - 5.1. The UN Becomes Involved: UNCHE
 - 5.2. New Urgency?
 - 5.3. UNCED

Toward Sustainable Forest Management **21** I.R. Hunter, *Director, European Forest Institute, Joensuu, Finland*

1. Evolving Ideas and Definitions of Sustainable Forest Management (SFM)
 - 1.1. Historical Attitudes toward Sustainable Forest Management
 - 1.1.1. Earliest Attitudes
 - 1.1.2. Medieval Attitudes
 - 1.1.3. Early Industrial Attitudes
 - 1.1.4. Twentieth Century Attitudes
 - 1.2. Brief Definitions of Sustainable Forest Management
2. Processes to Define SFM
 - 2.1. The Forest Stewardship Council's Principles
 - 2.2. ITTO Guidelines for SFM
 - 2.3. The Helsinki Process (C&I for European Countries)
 - 2.3.1. First Ministerial Conference on the Protection of Forests in Europe
 - 2.3.2. Second Ministerial Conference on the Protection of Forests in Europe
 - 2.3.3. First Expert Level Followup Meeting of the Helsinki Conference
 - 2.3.4. Second Expert Level Followup Meeting of the Helsinki Conference
 - 2.3.5. The International Seminar on Criteria and Indicators (ISCI)
 - 2.3.6. The Third Ministerial Conference on the Protection of Forests in Europe
 - 2.3.7. Structure of European C&I
 - 2.4. The Montreal Process
 - 2.5. Comparison of the Different Processes
3. Establishing that SFM Exists
 - 3.1. Government Regulation
 - 3.2. Industry Self-regulation
 - 3.3. Third-Party Regulation and Monitoring

Sustainable Mountain Development in Europe **55** M.F. Price, *Centre for Mountain Studies, Perth College, UHI Millennium Institute, UK*

1. The Mountains of Europe
 - 1.1. Key Values of the Mountains
2. Sustainable Mountain Development: A New Priority
 - 2.1. Defining Sustainable Mountain Development
 - 2.2. Priorities from the European Intergovernmental Consultation
 - 2.3. Priorities from the European Nongovernmental Consultation
3. Activities Connected with Sustainable Mountain Development in Europe

- 3.1. Initiatives Within Pan-European Institutions and Organizations
- 3.2. Initiatives within European Union Institutions
- 3.3. Cooperation in the Alps: A Model for Other Regions
- 3.4. National Activities and Actions
 - 3.4.1. New Laws
 - 3.4.2. New Policies
 - 3.4.3. New Institutions
 - 3.4.4. New Funding and Projects
 - 3.4.5. Conclusion
4. Looking Forward and Upward

Promoting Sustainable Agriculture and Rural Development

80

I.R. Bowler, *Department of Geography, University of Leicester, UK*

1. Introduction
2. The Meaning of Sustainable Agriculture and Rural Development in Europe
 - 2.1. Rural Regions in Europe
 - 2.2. Sustainable Agriculture and Rural Development
3. Constraints on Sustainable Development in Rural Regions
 - 3.1. The Restructuring of Agriculture
 - 3.2. Rural Socioeconomic Processes of Change
4. Indicators of Sustainable Agriculture and Rural Development
5. Promoting Sustainable Agriculture and Rural Development
 - 5.1. Promoting Sustainable Agriculture
 - 5.2. Promoting Sustainable Rural Development
6. The Effects of Policies Promoting Sustainable Agriculture and Rural Development
 - 6.1. Agricultural Effects
 - 6.2. Rural Development Effects

Protection of the Quality and Supply of Freshwater Resources

105

Susan Walker, *Department of Geography, University of Aberdeen, UK*

1. Background
2. Objectives of Agenda 21 in the Context of River Basins
3. Pressures on the Water Environment in Europe
4. State of the Water Environment in Europe
5. Responses to Pressures on the Water Environment
6. Conclusion

Local Authorities' Initiatives in Support of Agenda 21 - Europe

136

Paul Selman, *Countryside and Community Research Unit, University of Gloucestershire, Cheltenham, England, UK*

1. Introduction
2. The Nature of Sustainable Development in a Local Government Context
3. Central-Local Relations
4. Ambient Conditions: The Case for Sustainability Planning
5. Responses to the Sustainability Challenge
6. The Current State of Play
 - 6.1. Finland
 - 6.2. The Netherlands
 - 6.3. Sweden
 - 6.4. Norway
 - 6.5. UK
 - 6.6. Germany

- 6.7. Poland
- 6.8. Southern Europe
- 7. Reflection

Strengthening the Role of Farmers

160

I.R. Bowler, *Department of Geography, University of Leicester, Leicester, UK*

- 1. Introduction
- 2. Agriculture in Economy and Society
- 3. From Industrialization to Globalization in Agriculture
 - 3.1. The Industrialization of Agriculture
 - 3.2. The Globalization of Agriculture
- 4. The Limits to Sustainable Agriculture in Europe
 - 4.1. The Socioeconomic Dimensions
 - 4.2. The Environmental Dimensions
 - 4.3. The Food Health/Safety Dimensions
- 5. Toward a more Sustainable Agriculture
- 6. Farmer Response to the Market and Reregulation
 - 6.1. Farmer Response to the Market
 - 6.2. Farmer Response to Reregulation

Transfer to and within Europe's Rural Areas

185

Gilda Farrell, *Social Cohesion Development Division, Council of Europe, Strasbourg, France*
 Samuel Thirion, *INDE, Lisbon, Portugal*

- 1. The Role and Forms of Transfer in Rural Areas in the Past
 - 1.1. The General Approach to Transfer and Transfer in Rural Areas
 - 1.2. The Second Agricultural Revolution
 - 1.3. The Evolution of Transfer in Relation to Agricultural Intensification
- 2. New Challenges and New Forms of Transfer in Rural Society
 - 2.1. Consequences and Limits of the Second Agricultural Revolution
 - 2.2. The New Faces of Rural Society
 - 2.2.1. From the Farmer to the Farm Entrepreneur
 - 2.2.2. Human-Rich Deserts and Human-Poor Deserts
 - 2.2.3. The World of Intermediary Farm Holdings
 - 2.2.4. The Development of Professional Farming Organizations and Farming Lobbies
 - 2.2.5. Differentiating Between Rural Regions
 - 2.3. New Challenges for Rural Society
 - 2.4. New Stakes for Innovation and Transfer
 - 2.5. Evolution of Support Policies
 - 2.5.1. Evolution of Agricultural Policies
 - 2.5.2. The Emergence of Rural Development Policies
- 3. Transfer in Rural Areas Today
 - 3.1. Transfer by Reproduction and Locally Conceived Transfer
 - 3.2. Transfer Cycle
 - 3.3. Transfer and Connections
 - 3.4. Vectors and Tools of Transfer
 - 3.5. Transfer in Rural Areas in Economic and Social Decline
- 4. Conclusion

Exploring Pathways to Sustainable Living: Emancipatory Environmental Education

209

A.E.J. Wals, *Communication & Innovation Studies, Wageningen University, The Netherlands*

- 1. Introduction
- 2. Social Instruments in Environmental Policymaking

3. Environmental Education
 - 3.1. A Brief History
 - 3.2. Interpretations of Environmental Education
 - 3.2.1. Reconnecting with Nature versus Environmental Problem Solving
 - 3.2.2. Education versus Training
 - 3.3. Ideological Underpinnings of Environmental Education
4. Emancipatory Environmental Education
5. Criteria for Emancipatory Environmental Education
6. Conclusion

The Development of International Agreements Covering the World's Forests

230

I.R. Hunter, Director, European Forest Institute, Joensuu, Finland

1. Introduction: Forests in an International Context
 - 1.1. Global Impact of Local Action
 - 1.2. Differing National Perceptions of Forests
2. Growing Perception of Global Problems
 - 2.1. Perception of Tropical Forestry Problems
 - 2.2. Perception of Temperate Latitude Problems
 - 2.3. The Problems Set in the Context of Changing Values
3. UN Conference on Environment and Development, and Beyond
 - 3.1. The Approach to UNCED 1992
 - 3.2. The Outcome of UNCED
 - 3.2.1. Agenda 21
 - 3.2.2. The Rio Declaration on Environment and Development
 - 3.2.3. The Non-Legally Binding Authoritative Statement of Principles for a Global Consensus on the Management, Conservation and Sustainable Development of all Types of Forests
 - 3.2.4. The Convention on Biological Diversity
 - 3.2.5. Framework Convention on Climate Change
 - 3.2.6. Convention to Combat Desertification in Countries Experiencing Serious Drought and/or Desertification, Particularly in Africa
 - 3.2.7. Decision on the Establishment of the Commission on Sustainable Development
 - 3.3. Progress Since UNCED
 - 3.3.1. Global Progress
 - 3.3.2. Activity by European Nations
4. Adequacy of International Agreements on Forestry
 - 4.1. Agreements that Ensure Conservation and Sustainable use of Forests
 - 4.2. Improved Planning and Control of Land-use Changes
 - 4.3. More and Improved Transparent Information about Forests
 - 4.4. Improved Public Participation
 - 4.5. Protecting the Civil Rights of Forest-Dwelling Peoples
 - 4.6. Developing World Trade
5. Conclusion

The Nature of Peace and Security

259

Trevor Salmon, Department of Politics and International Relations, University of Aberdeen, Scotland, UK

1. The Nature of Power and the Origin of Security
2. A Question of Perspectives
3. A New Orientation
4. Perceptions and Threats
5. The Utility of Military Power
6. Environmental Security
 - 6.1. Threats without Enemies
7. Conclusion

The Ethics of Sustainability

277

Nigel Dower, *Department of Philosophy, University of Aberdeen, Aberdeen, Scotland, UK*

1. Ethics and Agenda 21
2. Sustainability in the European Context
3. Sustainability and Value
4. Why Ethics is Important
5. The Need for Ethical Debate
 - 5.1. Dimensions of Considerability
 - 5.2. The Role of Development
 - 5.3. Development and the Environment
 - 5.3.1. Pragmatism—A Matter of Necessity
 - 5.3.2. Ethical Constraints
 - 5.3.3. Rival Conceptions of the Good Life
6. Further Dimensions
7. Ethics and Sustainable Development
8. Ethics as a Means
 - 8.1. The Conditions of Morality
 - 8.1.1. Communitarianism
 - 8.1.2. The Idea of Environment
 - 8.2. Education, Citizenship, and Civil Society

Sustainable Transport in Europe

298

Jon Shaw, *Department of Geography and Environment, University of Aberdeen, UK*

John Farrington, *Department of Geography and Environment, University of Aberdeen, UK*

William Walton, *Department of Geography and Environment, University of Aberdeen, UK*

1. Introduction
2. Transport Trends in Europe
3. The Impact of Transport
 - 3.1. Social Impact
 - 3.2. Environmental Impact
 - 3.3. Economic Impact
4. Policy Options
 - 4.1. Technology
 - 4.2. Restrictive Policies
 - 4.3. Economic Incentives
 - 4.4. Improving Public Transport
 - 4.5. Encouraging Benign Modes of Travel
 - 4.6. Land Use Planning
 - 4.7. Promoting Attitudinal Change
5. Sustainable Transport at the European Level
6. Conclusion

Resort Europe: The Limits of Mass Tourism and the Rise of Sustainable Practices

322

Gareth Shaw, *Department of Geography, Exeter University, Exeter, England, UK*

Allan Williams, *Department of Geography, Exeter University, Exeter, England, UK*

Claire Dinan, *English Tourism Council, London, UK*

1. The Sustainable Tourism Paradigm
2. Tourist Pressures in Resort Europe
 - 2.1. Europe's Playgrounds: The Mediterranean and The Alps
 - 2.2. Urban and Rural Tourism
3. The Impact of Tourism and its Challenges to Environmental Management
4. Tourism and Traditional Ways of Life
5. The Application of the Principles of Sustainable Tourism: Key Concepts and Issues

- 5.1. Key Concepts
- 5.2. Key Issues
6. Sustainable Approaches in Action: Examples of Best Practice
 - 6.1. Self-Regulation
 - 6.2. Integrating Environmental Management
 - 6.3. Marketing and Eco-Labeling
 - 6.4. Traffic and Visitor Management in Destination Areas
7. Conclusion: Barriers to Good Practice

Progress Towards Sustainable Development in the European Union **352**

Robert Hull, *European Economic and Social Committee, Brussels, Belgium*
Robert Donkers, *European Commission, Brussels, Belgium*

1. Introduction
2. A New Approach
 - 2.1. A Broader Mix of Instruments
3. Impact on Progress towards Sustainable Development in Europe
4. Analysis of Progress towards Sustainable Development
 - 4.1. The Importance of an Overall Framework
 - 4.2. Clarification of New Roles and Responsibilities
 - 4.3. Instruments
 - 4.4. Awareness Raising and Attitude Changing
 - 4.5. Responsibilities/Partnership/Participation
 - 4.6. Integration
 - 4.7. Results
5. Conclusion

Achieving Sustainability at the Regional Level with Particular Reference to the German State of Baden-Württemberg **370**

Ortwin Renn, *Center of Technology Assessment in Baden-Württemberg, Germany*
Hans G. Kastenholz, *Center of Technology Assessment in Baden-Württemberg, Germany*

1. Introduction
2. Sustainable Development: Essentials for a Realistic and Pragmatic Concept
3. Qualitative Growth as a Prerequisite for Sustainable Development
4. Sustainable Development on a Regional Basis
5. Operational Principles to Guide Practical Progress to Sustainable Development
6. Matching Policy Tools to Implementation Requirements

Sustainable Development Futures: A Selection of Swiss Academic Perspectives **392**

Beat Sitter-Liver, *Council of Swiss Scientific Academies (CASS), Hirschengraben 11, Postfach 8160, CH-3001 Bern, Switzerland*

Günther Baechler, *Council of Swiss Scientific Academies (CASS), Hirschengraben 11, Postfach 8160, CH-3001 Bern, Switzerland*

Peter Baccini, Hans Hurni, *Council of Swiss Scientific Academies (CASS), Hirschengraben 11, Postfach 8160, CH-3001 Bern, Switzerland*

Dieter Imboden, *Council of Swiss Scientific Academies (CASS), Hirschengraben 11, Postfach 8160, CH-3001 Bern, Switzerland*

Ruth Kaufmann-Hayoz, *Council of Swiss Scientific Academies (CASS), Hirschengraben 11, Postfach 8160, CH-3001 Bern, Switzerland*

Hans R. Thierstein, *Council of Swiss Scientific Academies (CASS), Hirschengraben 11, Postfach 8160, CH-3001 Bern, Switzerland*

1. Environmental Security, Conflict, and Peace Promotion
 - 1.1. Broadening the Notion of Security

- 1.2. Environmental Security in the South as Perceived in the North
- 1.3. The Role of the Environment in Escalating Conflicts
- 1.4. Environmental Security in and for Europe
2. Biological Resources
 - 2.1. Current Concerns
 - 2.2. Analysis of a System
 - 2.2.1. Land-use, Biological Resources, and their Pathways
 - 2.2.2. Biodiversity
 - 2.2.3. Public Perception
 - 2.3. Common Goals
 - 2.3.1. Ecological Footprints of Forestry, Agriculture, Biodiversity
 - 2.3.2. Global Liability
 - 2.4. Realizing a Vision
 - 2.4.1. Ecological Innovation
 - 2.4.2. Politics and Government
 - 2.4.3. Education and Research
3. Increasing Private Consumption, or, Why "the King" Lost Control
 - 3.1. The Consumer Society
 - 3.2. Loss of Control
 - 3.3. Empowerment of Consumers
4. Technological Strategies for Reaching Sustainable Resource Management in Urban Regions
 - 4.1. Future Role and Technological Idiosyncrasies of Contemporary Urban Regions
 - 4.2. The Essential Mass Resources in the Development of Urban Regions
 - 4.3. The 2000 Watt Society
 - 4.4. Transformation of Urban Regions During a "Time of Safe Practice"
5. Implications of the Sustainable Development Paradigm for Switzerland
 - 5.1. A Conceptual Basis
 - 5.2. Syndromes of Global Change
 - 5.3. Switzerland's Impact on Global Change
 - 5.4. Prerequisites for Global Sustainability
 - 5.5. Switzerland's Current Contribution to Global Sustainability
 - 5.6. Additional Action for Global Sustainability Needed in Switzerland
6. A General Analysis and Some Normative Conclusions
 - 6.1. The State of Affairs
 - 6.2. Changing Self-Consciousness
 - 6.3. Deep Ecology as an Indispensable Source of Cultural Change
 - 6.4. A Sketch of the Sustainable Ethos
 - 6.5. A Final Word Concerning Practicability

Reflection on the Concept of Sustainable Development: Progress in the Slovak Republic 430

Zita Izakovičová, *Institute of Landscape Ecology, Slovak Academy of Sciences, Štefániková, Bratislava, Slovak Republic*

Július Oszlányi, *Institute of Landscape Ecology, Slovak Academy of Sciences, Štefániková, Bratislava, Slovak Republic*

1. Introduction
2. Heterogeneity of Approaches
3. Explanation of the Concept
4. Criteria and Tools of Sustainable Development
5. Problems with Implementing Sustainable Development
6. Trends in the Development of Sustainable Development Issues in Slovakia
7. Environmental and Socioeconomic Conditions of Sustainable Development in the Slovak Republic
8. Atmosphere
9. Water Resources
10. Land Resources
11. Biotic Resources
12. Risk Factors

13. Socioeconomic Conditions

14. Problems Implementing Sustainable Development in the Slovak Republic

Index **465**

About EOLSS **475**