European Conference on The Role of NGOs and CS in the Prevention of Armed Conflict, held at Dublin Castle in Dublin, March 31st - April 2nd 2004

April 1st, Panel debate II: Interaction between Civil Society and the United Nations
Speech: Ms. Birgitta Dahl, Member of UN Secretary-General’s Panel of Eminent Persons on Civil Society and UN Relationships

Thank you very much for inviting me to come here. We have just finalised the work of the Panel. We met in NY Monday - Tuesday this week and I travelled directly from the Panel to try to forward to you some of our most important conclusions and proposals.

I would like to start by quoting Secretary General Kofi Annan as he opened the first Security Council meeting on terrorism after September 11th. He did so by reminding the Security Council of the fact, that all the items that were on the agenda of the UN before September 11th are still there, and have to be addressed, also if we want to fight terrorism.

I think that this holistic approach of the issue of Conflict Prevention and Peace is very important. I have heard many of you talk in the same direction during these two days. The Panel was established by the Secretary General as part of his general reform of the UN and its work and partly because of the growing role of Civil Society in all international summits and negotiations these last fifteen years. And we also call it, as you do, the Civil Society Panel.

Today, there are about 2000 Civil Societiy Organizations accredited to the UN and 500 new come every year. So we have seen a real strong development. On the other hand, this has also caused tensions and problems, not only for financing and the ability to host so many. For instance, at the last summits we had 30.000 NGO-persons each time. It is also a fact that some governments do not like this development and the growing influence of Civil Society. From the South there are many who feel that the North, the rich North, is tormenting Civil Society in a way that is provocative to them. There was a feeling that these problems have to be addressed in a systematic way so as to allow for a higher participation of Civil Society.

The terms of Reference are short and they say: “The High-level Panel will undertake an assessment of relations between the UN and Civil Society with the objective of formulating recommendations to the Secretary General for enhancing”, I stress this, “enhancing interaction between the organisation and Civil Society, including parliamentarians and the private sector....The Panel will consult broadly and submit its recommendations to the Secretary General within twelve months.” We have done so and we’ll be submitting our report in time.

We had our first meeting last June in New York, where we agreed on the basis of our work. We used the following six months for extensive dialogues with Civil Society and other actors all over the world. They were invited to participate in different forms and we also travelled and met with them all over the world. In December we held a meeting in Geneva to agree on the principles in the report and this week we met in New York agreeing on the report. There will be some more work with the language and some substansive matters. We will deal with them by internet. In May the report will be presented to the Secretary General. We hope that in June he will be able to publish it and his reactions towards our report.

Many of our proposals are of a kind that the Secretary General can implement them according to the mandate he has and his office. Others need to be part of intergovernmental negotiations and agreements. We hope that the Secretary General will present his proposals of this nature to the General Assembly this autumn. Hopefully, there will be a rather quick implementation.

We have of course discussed what we understand as Civil Society. We have agreed to use a fairly limited understanding. When we say Civil Society, we mainly mean CSOs, NGOs. But we also address other constituencies that are needed in the kind of international networks that we want to see in the future. So, we address the role of local councils, national parliaments, the scientific world, the private sector and some others. But with Civil Society we mean the organisations, and not the wider perspective.

We were told by the Secretary General to be both bold and pragmatic. And we have understood it to be as bold as possible without creating resistance that could block the process. We want a change to take place and we want to start the process of change by our proposals.

We have agreed on four main paradigm shifts, that we would like to see and that are the basis of many of our proposals. The first one is that the UN should emphasise its role of convening, of leading, of facilitating partnerships, multi-stakeholder partnerships, global policy networks, coalitions of likeminded governments and other actors. We believe that the UN should act not only on the notion that all governments, and only governments, should be present in all deliberations. But rather we propose that the UN should actively initiate global policy networks with the participation, different in different issues, of governments, of national parliaments, of Civil Society, of NGOs, of the academic world, of the private sector. The idea is that likeminded partners come together to try to change the world. We believe this is very important.

This has been done in a number of cases. The first one was in 1979 when the World Health Organisation and UNICEF brought together the stakeholders to address the problem of marketing of breast milk-substitutes. It has been used on questions like debt, landmines, the tackling of major diseases like HIV/AIDS, malaria, and others. As Minister of Environment 15 years ago, I used this method extensively in the preparations for Rio ’92 or for the ban on the use of CFC’s. It was by forming informal networks of those countries, ministers, parliaments, CSOs (particularly on the environment) and the academic world that we were able to do much more than would otherwise have been possible. So I personally have a very good experience of this way of work.

The second shift we want to see is the focus on country level, both in implementing global agreements, commitments, and also in analysing how this could best be done. Likeminded - responsible groups, organisations, institutions should go into alliance on the national or even local level to find good solutions to problems. By this one could say that we both act according to the old approach of ‘think globally, act locally” and at the same time according to the revised principle “think locally, act globally”. This means that ideas could come from both sides and meet and converge. The way that we are able to implement our commitments should be improved. This calls of course for resource allocation and for the strengthening of Civil Society in countries where Civil Society is weak and needs to be better organised. We propose both a fund to assist this process and also what we call Resident Co-ordinators in 30 to 40 countries, mainly developing countries or countries in transition, where Civil Society needs to be strengthened to be able to participate on an equal level and also to be the actors implementing the support coming from abroad.

The third shift we would like to see is that the UN and its members address the problems of democratic deficits. Traditionally and by constitutions and international law it is the government who represents the country in all international deliberations. This is part of the government´s executive power. The very weak parliamentary control, that is the reality in most countries today, gives rightly rise to the feeling of democratic deficit. We propose that national parliaments should take on the roles to be an active controller, to execute parliamentary control of the government, also when it comes to the international affairs and the UN-issues. For this purpose all standing committees in the national parliaments should follow very carefully what is happening in their area, also on the global, international scene. Open public debates should be held in the parliament on major issues. This is also very important because we need the parliaments to implement international commitments. International commitments must be followed by action. That has to be initiated by decisions, legislation in the parliaments. We need an arena on the national scene making international co-operation and solidarity part of our daily political work.

 We also propose that national standing committees should send representatives to global public policy committees to be held in the UN on certain issues that need to be addressed carefully, jointly, globally.

We propose that the Secretary General should organise public hearings on major issues to which all should be invited: parliamentarians, local constituencies, Civil Society, the academic world, etc.

We conclude that there should not be an absolute stop to global conferences, but that there still may be some on major issues.

We are addressing a number of other issues as well. We are proposing a totally new system of accreditation of CSOs to the UN to be handled by a unit under the General Assembly. We are proposing that within the Secretary General’s office there should be a Civil Society Unit with an office of constituencies engagement and participation and liaison offices for Civil Society, for national parliaments, for local constituencies.

We propose that the Security Council’s work be reformed, particularly in the way that the “Arria Formula” is used systematically, inviting Civil Society to a dialogue with the Security Council. Every delegation of the Security Council, that visits an area in conflict or in problems, should always meet with representatives of the Civil Society. We propose that the Security Council could arrange seminars or public hearings on questions of importance from time to time.

The fourth paradigm shift concerns, as just underlined by the former speaker Danilo Turk, the fact that we have to understand that we live in a world where the multilateral system is changing. It is not any longer omni-governmental - only governments meeting with each others, agreeing on the lowest common denominator. We need a multilateral society which is characterised by coalitions of the willing seeking cooperation around the highest common principle. Coalitions of the willing of the good alternative that would like to join their forces to create a better world and to get things changed quicker then they could otherwise heave been achieved.

 I believe that our proposals come very close to what you have discussed here yesterday and today. I would like to send some homework with you: Please give your support in the public debate at home on this kind of change of the work of the UN and its relations to Civil Society. All governments will not initially love our proposals. But we will try to make them understand what is in their interest as well in the long run.

Thank You very much.

