Nelson Mandela Bay Transition Network Team: Mr John Carter.

Response to National Climate Change Response Green Paper
I wholly support the main summary paper being submitted today from our ‘Nelson Mandela Bay Transition Network Team’.

However I also wish to note some other important issues.

· The evidence that the World’s Climate is in a process of Change is incontrovertible though there may be a number of reasons impacting simultaneously. Of these human over-use and abuse is definitely a major one but is not as yet properly accepted by the ‘ordinary man’ thus the Department of Environmental Affairs [DoE] brief.

· There are sceptics and some note that the current high incidence of sunspot activities is a major influence and when those die down, there may be some respite. However that aspect cannot be allowed to block our moves to change. The inaction while scientists and politicians awaited the proof of HIV-AIDS from the 1980s until the about-face in the early 2000s resulted in millions of unnecessary deaths and our massive health and budget problems today. Waiting that 20 years for further ‘proof’ means that now the pervasive nature of the virus so widely spread in our society may also be responsible for much of the ‘short-term’ and selfish thinking of our present time. If acted upon quickly and earlier we may well have had a different society today.
· One of the problems in making the general population aware of the problems has been the relatively slow progression of the change and while the mounting scientific and empirical evidence, particularly for those with long experience or a higher level of concern, notes significant changes it seems most people on the ground merely remark upon it or complain about it within their own groups or try to buy their way out of discomfort if they can.

· Major changes in history have generally occurred slowly as society changes or when circumstances force change. Societal change needs a percolation of facts and perceptions to accumulate and coalesce until a common understanding or ethos is reached and then change occurs firmly and noticeably. The second generally arises as circumstances change or imposed pressures, accepted grudgingly and often for long periods, are perceived eventually as unacceptable and an explosive change results; witness the current situation in North Africa politically and elsewhere with escalating food and fuel prices. Watch this space on the clean water issue.
· Circumstances world-wide now demand change more quickly than the slow change of society and we cannot await catastrophe to be our trigger, thus the need for accelerated input from the top.
· This first requires the leaders at all strata to understand and embrace the need and process of change and as quickly as possible explain, persuade and lead the general populace along more appropriate routes. If the leaders do not ‘buy-in’ and do not persuade the people then there will be resistance to change or dysfunction where some ride on or above their neighbours through favourable treatment or through gouging sufficient money from the rest to [hopefully] insulate themselves from the problem.
· I was much heartened by the green paper but concerned that the wording and sense at our DoE session suggested that the process underway is not as much based on ‘belief’ of the problem in our ‘corridors of power’ but perhaps more as a gesture to those in the wider world pushing for change. If I read it wrong and the Government really does believe and support the change needed, then I will be much relieved but as yet I remain concerned.
Thus my main points [in addition to those of our ‘Nelson Mandela Bay Transition Network Team’] are that;
· The DoE must push to ensure that the problems and changes needed are presented at similar forums like ours attended by all levels of Government and quasi-Government and Party structures in all Provinces. It would be heartening to see ALL Members of Parliament on-side with the DoE programmes. It would also be heartening to see Municipalities cleaning up pollution rather than contributing to it by placing high-living of officials and limousine purchases ahead of water supplies, sewage systems, road repairs and rubbish handling or rather mis-handling.
· All aspects of Climate Change as well as of Resource Change [and scarcity – of carbon fuels, clean water, fish and wildlife stocks etc] be listed and monitored for ongoing urgent consideration and action and quick clear explanation and advice to the general population.
· It is not sufficient for one group to list the endangered fish stocks and others to shamelessly promote and sell them in our popular restaurants

· or sewage spills from irresponsible operators or municipalities to destroy our declining fresh-water supplies

· or the major acid-water threats of Gauteng to be ignored until the last minute before being tackled with face-saving posturing while with real effort it could be converted to a massive clean-water supply.
· All institutions of education, training and service be kept abreast of the changes and their implications AND be advised to revise all agendas and curricula and be brought into the DoE programmes to ensure we do not continue to turn out professionals and programmes competent in only a past environment. We are in a whole new ball-game and it constantly amazes me to;

· See tractors ploughing with a plume of dust behind them in such a [normally] dry and erosion prone country as ours some 30 years after ‘minimum-till and no-till’ systems were introduced here from Australia
· Or to see a TV report not long ago showing new famers being given old-style tractor and ploughing systems by a Government Department [no doubt some aid donation] to start their farming careers on their just recovered farms. This flies in the face of environment management and input efficiency.
· Rail and Bus and Bicycle transport be promoted and aided to reduce fuel cost and pollution. This means greater efforts to repair out Transnet system rather than spend our resources on the fast-train to Durban while the ordinary people have to rely on taxis and cars.
· In this context I recently travelled by train from Port Elizabeth to Cape Town and was astounded at the dereliction of the railway stations and support facilities and wondered why it has been allowed to go so far.
· Proper advertising be carried out to bring everyone on board, not as get-rich quick advertising programmes, but by insisting that the problems belong to everyone. And it might start by real messages being broadcast on a regular basis by trusted leaders that;

· Litter is not good,

· Recycling is important
· Home grown vegetables are good savings and can be profitable and so on.
· Perhaps a scrutiny and collation of ‘good’ action taken elsewhere in wartime to conserve and share energy and food resources might indicate some sensible courses and in any cases there are many competent people willing and able to help such programmes if they can be delinked from political manipulation.
I am sure I can add as we go but I hope these comments may be of some use. I am interested to help not only for my extended family and everyone in the country but also because I believe we need to clean up our patch and go on to help the world beyond.

I thank DoE for giving us this opportunity to comment on the CC green paper.
John H M Carter

CV available on request
