

Governance Models for Climate Change Response: The Role of Civil Society

By

Professor Olanrewaju .A. Fagbohun, Ph.D

Nigerian Institute of Advanced Legal Studies

University of Lagos Campus

Akoka, Lagos

Presentation made at the 4th Lagos State Summit on Climate Change

10th – 12th April, 2012

E-mail: fagbohun@elri-ng.org

▶ Concept of Civil Society

- Any organization that is part of the public sphere, but, separate from the state or business;
- NGOs, Charities, Faith and Community Groups, Academic Institutions, Social Enterprises, Trade Unions, Student Groups, Cultural Societies, and Professional Associations;
- Two dimensions to the Agency of Civil Society
 - (1) Pressure group to challenge the state to act right;
 - (2) Activation of peoples to pursue their emancipation from inappropriate structures of governance.

▶ **Appealing Status of CSO to CC**

- Relevance to phenomena of CC in the context of law of humanity (environmental justice/ sustainable livelihoods/ poverty outcomes);
- Failure of the State to move forward in negotiations (20 years of discourse since 1992; pluralistic/multiple means of governance);
- Dynamics of CC Governance itself (State actors/Global Institutions);
- Scale of emerging problems to be addressed/ managed.

► Dimensions of Climate Change Governance

Civil Society

▶ Interventions Expected of Civil Society

- Improving access to climate information at all levels in aid of decision making;
- Bridge between research institutions and the general populace to breakdown the barrier of communication;
- Strengthening of decentralized institutions at the local levels to ensure sustainable adaptation strategies;
- Strengthening the voice of the vulnerable groups
 - (i) Resilience of the poor and the vulnerable;
 - (ii) Outcome of implementation of mitigation/adaptation strategies e.g. biofuels, hydropower.

▶ Interventions Expected of Civil Society...

- Promote direct and effective stakeholder participation in support of citizen monitoring systems;
- Assist in promoting behavioural changes;
- Implementation of projects;
- Complement efforts of country delegations during negotiations through analysis and feedbacks.

▶ Challenges to Civil Society Effectiveness

- Scarcity of resources;
- Insufficient legislation;
- Conflicts with prioritized municipal projects (ineffective/non-existing EIA);
- Conflicts with business (support of government for the latter);
- Civil Society vs. Civil Society (the hijack syndrome).
- Corrupt practices within CSOs (credibility and legitimacy);
- Serious question of competence and capacity;
- Concentrated in large centres of population; and
- Not well enough organized to lobby effectively.

The above are realities that CSOs must appropriately confront.

Conclusions

- (1) Civil society have critical roles to play;
- (2) They must be able to push for governance systems that enable transparency, accountability and integrity;
- (3) Transparent flow of information is also critical within CSOs;
- (4) Civil society should not see themselves as being in the opposition, but, more as collaborative partners with a shared purpose and joint problem solving strategies.

THANK YOU