
Mensenrechten en milieurechten in de debatten van het Green Climate Fund
Een stap terug en een noodzaak

9 oktober 2013
Door Jorge Daneri
Op dit moment worden in Parijs de debatten gevoerd over de samenstelling van het Green Climate Fund van de Verenigde Naties. Het doel van dit instrument is de financiering van processen, beleidslijnen, strategieën, plannen en projecten die het tegengaan van klimaatverandering beogen, met name in de zuidelijke landen. Het is bijna ongelofelijk – en misschien ook weer niet – dat de discussies die op dit moment in de Franse hoofdstad worden gevoerd ons ertoe dwingen om het opnieuw te hebben over thema's die na een lange maatschappelijke en politieke strijd al tientallen jaren gemeengoed zijn: openbaarheid van bestuur, actieve deelname van de civiele samenleving aan besluitvormingsprocessen, transparant beheer van internationale publieke middelen, de bescherming van inheemse volkeren, respect voor de nationale soevereiniteit van landen, de bescherming van de biologische en culturele diversiteit en respect voor mensenrechten.
Al deze thema's zijn in diverse internationale verdragen vastgelegd, zoals het Klimaatverdrag, het Biodiversiteitsverdrag, het verdrag ter bescherming van inheemse volkeren en het verdrag ter bestrijding van woestijnvorming, en tevens in de verdragen over mensenrechten, die de meeste lidstaten van de Verenigde Naties hebben ondertekend. Binnen deze context zou het Green Climate Fund een instrument moeten zijn voor de actieve en concrete uitvoering van het Klimaatverdrag en het beleid van landen om klimaatverandering tegen te gaan, met een goede basis voor duidelijke actie waarbij de principes en rechten die in internationale verdragen zijn vastgelegd als leidraad worden genomen. 
Maar hier in Frankrijk wordt op dit moment eens te meer duidelijk hoe internationale financiële instellingen opereren, hoe zij trachten de middelen te beheren ten koste van de nationale soevereiniteit van de verschillende landen en hoe zij beslissingen, beleid en strategieën baseren op economische criteria, zonder maatschappelijke en ecologische garanties. Degenen die de leiding hebben over de debatten en de samenstelling van het fonds zijn politici en specialisten die het economisch beleid van hun land of nationale of internationale bank uitvoeren. Vertegenwoordigers die zich bezighouden met milieubeleid schitteren daarbij door afwezigheid; het bewijs dat in de praktijk het instrumentele en zuiver economische denken heeft gezegevierd. De vorming van het fonds voor het tegengaan van klimaatverandering wordt geleid door representanten van het model dat de verandering van het klimaat heeft veroorzaakt. Bij de onderhandelingen over de details is er geen sprake van synergie of integratie met andere relevante kennis, terwijl het om zeer moeilijke kwesties gaat. Grote banken als de Braziliaanse bank BNDES, de Venezolaanse bank CAF en andere financiële instellingen proberen het proces te beïnvloeden en hun belangen te verdedigen.
De organisaties uit de civiele samenleving die hier aanwezig zijn, proberen ook invloed uit te oefenen. Maar vaak laten we ons ertoe verleiden in het debat een stap terug te doen om ervoor te zorgen dat zowel fundamentele als nieuwe rechten worden gerespecteerd (in het bijzonder het publieke internationale recht en het milieurecht), alsof die rechten nooit door de Verenigde Naties zijn goedgekeurd en bekrachtigd. In de eenentwintigste eeuw vragen civiele organisaties dus om precies datgene wat maatschappelijke bewegingen en later democratieën al vanaf het begin van de negentiende eeuw hadden bereikt, hetgeen absurd lijkt en aangeeft hoe complex en krankzinnig de machten en belangen zijn waarvan op dit moment sprake is. We zijn hier direct getuige van de uitoefening van de economische macht als we kijken naar het proces van toe-eigening door commerciële ondernemingen van publieke middelen die bestemd zijn om onze planeet te beschermen tegen klimaatverandering. Men is ervan overtuigd dat grote klimatologische bedrijven de mensheid zullen redden. Vergissen we ons nu echt als we denken dat dit een waanidee is?
De stap terug lijkt enorm, en de meest relevante kwestie in het proces wordt buiten de discussie gehouden: hoe kunnen we op een gulle en solidaire manier ontwikkelingslanden financieren – waarbij we hun democratie, cultuur en strategieën respecteren –, zodat zij beleid kunnen uitvoeren om klimaatverandering tegen te gaan? Het Green Climate Fund is een instrument, geen geopenbaarde waarheid waarmee een aantal fundamenten van een blind kapitalisme moeten worden gered.
Op dit moment is het van essentieel belang dat maatschappelijke organisaties en de bevolking van de verschillende landen de nationale instellingen kunnen steunen die het beleid van het Green Climate Fund in hun land uitvoeren, en dat door directe deelname wordt voorkomen dat internationale banken te veel invloed krijgen, zodat soevereiniteit en participatieve democratie worden versterkt en de civiele samenleving een relevante rol kan spelen. Anders is de kans groot dat we meer van hetzelfde krijgen en dat financiële middelen niet op de juiste plaats terechtkomen: bij de mensen, bij degenen die door klimaatverandering worden getroffen, bij kwetsbare sectoren en gevoelige en belangrijke ecosystemen, maar dat het allemaal blijft bij adviezen, onnodige infrastructurele megaprojecten, corrupt beheer van aanbestedingen en duistere financiële zaakjes. 

