

CONTENTS

SOCIAL AND ECONOMIC DEVELOPMENT

Social and Economic Development Volume 1

e-ISBN: 978-1-84826-359-8

ISBN : 978-1-84826-809-8

No. of Pages: 442

Social and Economic Development Volume 2

e-ISBN: 978-1-84826-360-4

ISBN : 978-1-84826-810-4

No. of Pages: 432

Social and Economic Development Volume 3

e-ISBN: 978-1-84826-361-1

ISBN : 978-1-84826-811-1

No. of Pages: 438

Social and Economic Development Volume 4

e-ISBN: 978-1-84826-362-8

ISBN : 978-1-84826-812-8

No. of Pages: 454

Social and Economic Development Volume 5

e-ISBN: 978-1-84826-363-5

ISBN : 978-1-84826-813-5

No. of Pages: 472

Social and Economic Development Volume 6

e-ISBN: 978-1-84826-364-2

ISBN : 978-1-84826-814-2

No. of Pages: 458

Social and Economic Development Volume 7

e-ISBN: 978-1-84826-365-9

ISBN : 978-1-84826-815-9

No. of Pages: 464

Social and Economic Development Volume 8

e-ISBN: 978-1-84826-366-6

ISBN : 978-1-84826-816-6

No. of Pages: 498

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

Or contact : eolssunesco@gmail.com

CONTENTS

VOLUME I

Socioeconomic Developmental Social Work	1
Jan Marie Fritz, <i>Professor of Planning and Health Policy, University of Cincinnati, Cincinnati, Ohio, USA</i>	

1. Introduction
2. Notes on the history of socioeconomic development
3. Intervention and interventionists: Principles and tools
4. Aspects of socioeconomic developmental intervention
5. Levels of intervention
6. Conclusion

Perspectives on Contemporary Socioeconomic Development	19
Nikolai Genov, <i>Department of Global and Regional Development, Institute of Sociology, Bulgarian Academy of Sciences, Bulgaria</i>	

1. The Accomplishments of the Twentieth Century
2. Facing the Challenges of the New Millennium
3. Many Facets of Globalization
4. Instrumental Activism and Sustainability
5. Individualization, Common Good and Community
6. Upgrading Organizational Rationality
7. Universalization and Particularisms of Value-Normative Systems
8. Historical Visions and Cognitive Tasks

Sustainable Development of Natural Resource Capital	50
Sylvie Faucheux, <i>Université de Versailles, Saint Quentin en Yvelines, France</i>	

1. Natural Resource Capital and Sustainable Development
2. Weak Natural Capital Theory
 - 2.1 Neoclassical Natural Capital Theory and Sustainability
 - 2.2 Sustainability and Intertemporal Distribution Rules
 - 2.3 Defining a Sustainable National Income
 - 2.4 The “Weak” Indicators of Sustainability
 - 2.4.1 The Hicksian Income
 - 2.4.2 The Hartwick Rule
 - 2.5 What is (not) Being Measured, and Why?
3. Strong Sustainability and Critical Natural Capital
 - 3.1 Strong Sustainability
 - 3.2 Critical Natural Capital and Cost-Effectiveness Analysis
 - 3.3 Identification of Critical Natural Capital
4. Conclusions

Sustainable Development of Human Resource Capital	73
Clement Tisdell, <i>The University of Queensland, Brisbane, Australia</i>	

1. Introduction
2. The Nature of Capital, Especially Human Resource Capital
3. Human Resource Capital and Sustainable Development
4. Sustaining and Adding to Human Resource Capital
5. Some Relatively Direct Connections between Human Resource Capital and Sustainable Development

6. Improved Global Use of Human Resource Capital
7. Conclusions

Intellectual and Knowledge Capital for Sustainable Development At Local, National, Regional, And Global Levels **89**

Sylvie Faucheux, *Université de Versailles, Paris, France*

1. Introduction
2. The Importance of Intellectual and Knowledge Capital for Sustainable Development
 - 2.1 Intellectual and Knowledge Capital: What is Being Spoken Of?
 - 2.2 The New Global Game of Rules: the Intangible Dimension of the “Knowledge Economy”
 - 2.3 Firms vis-à-vis the Intellectual and Knowledge Capital
 - 2.4 The National Innovation System: A Necessity for the Development and Management of the Intellectual and Knowledge Capital
3. The Challenges and Issues of Intellectual and Knowledge Capital for Implementing Sustainable Development Policies
 - 3.1 Building a Learning Society
 - 3.2 Towards Social Partnership for Intellectual and Knowledge Capital Application and Exchange Aiming at Sustainable Development
 - 3.3 Foresights: the New Participative Tools for Sustainability in a Society based on Intellectual and Knowledge Capital
4. Conclusion

Economic and Financial System Development Information and Knowledge **116**

E. Assidon, *Institut des Hautes Etudes sur l'Amérique Latine, Université de la Sorbonne Nouvelle, Paris, France*

1. Introduction
2. The Lessons of Experience
 - 2.1 Two Periods
 - 2.2 Quantitative Evaluation of Development
 - 2.3 Developmentalism
 - 2.4 The Burden of Primary Specialization
 - 2.5 The Informal Activities
3. The Debates of the 1990s
 - 3.1 Human Development
 - 3.1.1 Human Development Indicator
 - 3.1.2 The Theory of Endogenous Growth
 - 3.2 The Market Economy Scope and the Rationality of Behavior
 - 3.2.1 Rational Expectations
 - 3.2.2 The Sustainability of the Exchange Rate Policies
 - 3.2.3 Market Imperfections
4. Conclusion—Fields of Study for the Future

Institutional and Infrastructure System Development Information and Knowledge **132**

M. Ruth, *School of Public Affairs, University of Maryland, USA*

1. Introduction
2. Roles of Infrastructure and Institutions
 - 2.1 Infrastructure
 - 2.2 Institutions
3. Interrelationships among Institutions, Infrastructure, and Knowledge
 - 3.1 Quantitative Modeling for Decision-making
 - 3.2 Stakeholder Involvement
 - 3.3 Institutions at the Nexus of Stakeholder Involvement and Knowledge Generation

4. Urban Institutions, Infrastructure and Sustainability
 - 4.1 Urban Sustainability
 - 4.2 Urban Transport, Energy Use and Emissions
 - 4.3 Urban Infrastructure and Global Climate Change
5. Conclusions

Basic Principles of Sustainable Development **153**
 Jonathan M. Harris, *Tufts University, Medford, Massachusetts, USA*

1. The Concept of Development
2. Sustainable Development: Defining a New Paradigm
3. The Economic Perspective
4. The Ecological Perspective
5. The Social Perspective
6. A synthesis of perspectives?
7. New Goals and New Policies for the Twenty-First Century

Environmental Economics and Sustainable Development **173**
 U. Colombo, *Fondazione Eni Enrico Mattei, Milano, Italy*
 D. Siniscalco, *University of Torino and Fondazione Eni Enrico Mattei, Milano, Italy*

1. Introduction
2. Environment and Sustainable Development
3. Transnational Dimension, Game Theory, and Coalition Formation
4. Uncertainty and the Role of Information
5. Other Complementay Contributions
 - 5.1. Environmental Management Science
 - 5.2. Urban Socioeconomic Studies
6. Environmental Economics Literature—Research Surveys
7. What can Economists do for the Environment?

Implementing Sustainable Development in a Changing World **188**
 Klaus Toepfer, *Executive Director, United Nations Environment Programme, Kenya*

1. Introduction
2. Socioeconomic Linkages
3. Environmental Policies
4. Cooperative Action
5. The United Nations Environment Programme (UNEP)
6. Conclusion

Economic Sociology: Its History and Development **198**
 Richard Swedberg, *Department of Sociology, Cornell University, USA*

1. Early Economic Sociology
2. Economic Sociology Today
3. Recent Developments
 - 3.1 Theory and Theory-Related Advances
 - 3.2 New Developments in Analyzing Old Topics (Networks, Markets and Firms)
 - 3.3 Some New Topics: Finance, Law, Stratification, Comparative and Historical Studies
4. Concluding remarks: the rise of economic sociology

The Socioeconomics of Agriculture

219

Angel Paniagua, *Consejo Superior de Investigaciones Cientificas, Madrid, Spain*
 Kathleen Baker, *Geography Department, King's College London, Great Britain*

1. Introduction.
2. Socioeconomic agricultural system
3. Different types of agricultural systems
 - 3.1. Conventional agriculture.
 - 3.2. Industrialized agriculture
 - 3.3. Marginal Agriculture
 - 3.4. Peri-urban agriculture
4. Dynamic processes in agricultural systems
 - 4.1. Agricultural development
 - 4.2. Agricultural change
 - 4.3. Agricultural adaptation
 - 4.4. Agricultural restructuring
5. The environmental dimension of modern agricultural systems
 - 5.1. Sustainable agriculture
 - 5.2. Organic agriculture
 - 5.3. Alternative agriculture
6. Agricultural politics.
 - 6.1. Agricultural policy
 - 6.2. Agricultural government
 - 6.2.1. Farming policies, rural communities and traditional rural ecosystems and protected areas
 - 6.3. International trade in agricultural products

Agricultural and Rural Geography

253

Desmond A. Gillmor, *Department of Geography, Trinity College Dublin, Ireland*

1. Introduction
2. Agricultural Change
3. Changing Geographical Perspectives
4. Agricultural Geography
 - 4.1. Biophysical Environment
 - 4.2. Agrarian Structure and Farm Population
 - 4.3. Economic Influences
 - 4.4. Sociopersonal Factors
 - 4.5. Government and Company Contexts
5. Rural Geography
 - 5.1. Employment and Population
 - 5.2. Settlement and Housing
 - 5.3. Transport and Services
 - 5.4. Recreation and Tourism
 - 5.5. Development and Conservation
6. Conclusion

Impact of Global Change on Agriculture

274

A.M. Mannion, *Department of Geography, University of Reading, UK*

1. Agriculture and Environment
 - 1.1 Agriculture and its Role in the Global Carbon Cycle
2. Agriculture and Global Change: A Reciprocal Relationship

- 2.1. The Past: The Inception of Agriculture and Its Spread
- 2.2. Present: Snapshot of Current World Agriculture
- 2.3. The Future
 - 2.3.1. The Impact of Agriculture on Global Change
 - 2.3.2. The Overall Impact of Agriculture on the Biosphere and Atmosphere
 - 2.3.3. The Impact of Global Change on Agriculture
- 3. Conclusion and Prospects

Human Nutrition: An Overview

305

Barbara A. Underwood , *President, International Union of Nutritional Sciences, and Scholar-in-Residence, Food and Nutrition Board, Institute of Medicine, National Academies Washington, D.C. USA*
 Osman Galal, *Secretary General, International Union of Nutritional Sciences, and Professor, Community Health Sciences UCLA School of Public Health, Los Angeles, California USA*

- 1. Background
 - 1.1. Nutrition during the past
 - 1.2. Nutrition and today's society
- 2. Biochemistry of Nutrients in Foods
 - 2.1. Classification of essential nutrients
 - 2.2. Macronutrients
 - 2.2.1 Proteins
 - 2.2.2. Carbohydrates.
 - 2.2.3. Lipids
 - 2.3. Micronutrients
 - 2.3.1. *Vitamin A*
 - 2.3.2. Vitamin D (calciferol)
 - 2.3.3. Vitamin E (tocopherol)
 - 2.3.4. Vitamin K (phyloquinone)
 - 2.3.5. Ascorbic acid (vitamin C)
 - 2.3.6. B-vitamin family
 - 2.3.7. Minerals
- 3. Significance of Nutrition to Life-cycle Events
 - 3.1. Growth and development
 - 3.2. Morbidity and mortality
 - 3.3. Reproductive performance
 - 3.4. Cognitive competence
 - 3.5. Work productivity
 - 3.6. Healthy aging: nutrition through the life cycle
- 4. Impact of Malnutrition on Society
 - 4.1. Distribution of food and nutrition insecurity
 - 4.2. Consequences for national and global development
 - 4.3. Specific nutrient deficiencies
 - 4.4. Chronic diseases
 - 4.4.1 Cancer
 - 4.4.2 Hypertension
 - 4.4.3 Cardiovascular disease
 - 4.4.4. Diabetes
 - 4.4.5 *Osteoporosis and osteomalacia*
 - 4.4.6. Obesity: Epidemiology of over-nutrition morbidity
- 5. Food Supply, Diversity and Dietary Patterns
 - 5.1. Food supply
 - 5.2. Crop diversity and eating patterns
- 6. Specific Intervention to Improve Nutrition
 - 6.1. Policies
 - 6.2. Dietary diversification and modification
 - 6.3. Food fortification
 - 6.4. Nutrient supplements

- 6.5. Public health measures
- 6.6. Alternative remedies
- 7. Nutrition in Future Societies

Index **341**

About EOLSS **347**

VOLUME II

Global Importance of Zinc Deficiency in Humans: Its Relations to Malnutrition and Strategies for Its Prevention **1**

Gibson, R.S., Department of Human Nutrition, University of Otago, Dunedin, New Zealand

1. Introduction
2. Etiology of Zinc Deficiency in Developing Countries
 - 2.1. Low Intakes and Poor Bioavailability of Dietary Zinc
 - 2.2. Excessive Losses
 - 2.3. High physiological requirements
3. Prevalence and consequences of zinc deficiency
 - 3.1. Zinc, Growth, and Body Composition
 - 3.2. Zinc and Reproduction
 - 3.3. Zinc and Immune Competence
 - 3.4. Zinc and Neurosensory Function
 - 3.5. Zinc and Mental, Psychomotor and Cognitive Development
4. Strategies to Prevent Zinc Deficiency in Developing Countries
 - 4.1. Supplementation
 - 4.2. Fortification
 - 4.3. Dietary Modification/Diversification
 - 4.3.1. Increase Zinc Content of Staple Foods
 - 4.3.2. Increase the Zinc Content of Diets
 - 4.3.3. Alter Content of Absorption Modifiers in Staple Foods
 - 4.3.4. Alter Content of Absorption Modifiers in Diets

Developing Sustainable Horticultural Production Systems for Socioeconomic and Nutritional Development in Asia **18**

Ali, M., Asian Vegetable Research and Development Center, Shanhua, Tainan, Taiwan

1. Introduction
2. General Information
 - 2.1. Current Status of Vegetables in Asia
 - 2.2. Problems in Vegetable Production
 - 2.2.1. Irregular Supply
 - 2.2.2. Seasonal Supply
 - 2.2.3. Production and Marketing Constraints
 - 2.3. Vegetable Groups
 - 2.4. Agroecological Zones and Vegetable Production
3. Vegetable Production Systems
 - 3.1. Systems Based on the Proximity to Consumption Centers
 - 3.1.1. Peri-Urban Production System
 - 3.1.2. Home Gardening
 - 3.1.3. Trucking System
 - 3.2. Intensity Based Production system
4. Diversification of Cereal-based System with Horticultural Crops
 - 4.1. Benefits of Diversification

- 4.2. Possibilities and Limitations to Diversification
- 5. Vegetable Research Focus
 - 5.1. Year Round Intensive Vegetable Production System Program
 - 5.1.1. Peri-urban System in the Lowlands
 - 5.1.2. Home Garden
 - 5.1.3. Intensive System in the Highlands
 - 5.2. Cereal-based Vegetable System
 - 5.2.1. Legumes in the Cereal-based System
 - 5.2.2. Vegetables in the Cereal-based System
- 6. Successful Examples

Communications and Information

48

Marilena Lunca, *WOSC, ISA-Sociocybernetics, The Netherlands*

- 1. The Fundamentals
- 2. Real Communicators and Virtual Worlds
 - 2.1. Emerging Patterns and Needs
 - 2.2. Networks
- 3. Media and Social Change
 - 3.1. Classifying Media
 - 3.2. One-way and Interactive Media
- 4. Theoretical and Methodological Challenges
 - 4.1. Choice and Action
 - 4.2. Information Management
- 5. Anticipating What the Future Holds

The Internet and Sustainable Development

71

Everett M. Rogers, *University of New Mexico, Albuquerque, USA*

- 1. Introduction
- 2. Development and Sustainability
- 3. Informatization
- 4. History of the Internet
- 5. Rate of Adoption of the Internet
- 6. The Digital Divide
- 7. Technopolises as Perspectives on the Future
- 8. Globalization
- 9. Privatization
- 10. Informatization in India
- 11. Informatization in Singapore
- 12. The Twenty-first Century

From the Information Era to the Communicative Era

87

Sohail Tahir Inayatullah, *Tamkang University, Taiwan; University of the Sunshine Coast, and Queensland University of Technology, Australia*

- 1. Introduction
- 2. The Great Leap Forward
- 3. Sharing Meaning or Watching Sit-coms
- 4. Cultural Perspectives on Immediacy and Distance
- 5. Access to Global Conversations
- 6. The Politics of Conversations and the Information Era
- 7. A Real Information Society
- 8. A Gaia of Civilizations

Global Movement of Labor

106

Joanne van Selm, *University of Amsterdam, the Netherlands*

1. Introduction
2. Internal Labor Migration
3. International Labor Migration
4. Forced Migration
5. UN Conferences and Plans on Migration
6. Themes and Theories
 - 6.1. Push and Pull
 - 6.2. Family Unity
 - 6.3. Networks
 - 6.4. Remittances
 - 6.5. Structures and Systems
 - 6.6. Integration and Assimilation
 - 6.6.1. Exclusion and Inclusion
 - 6.6.2. Political Participation
 - 6.6.3. Citizenship
 - 6.6.4. Education
 - 6.7. Restrictions
 - 6.8. Undocumented Migration
 - 6.9. Borders
 - 6.10. Amnesties
 - 6.11. Migrant Smuggling
7. Regional Labor Migration
 - 7.1. The European Union
 - 7.1.1. Enlargement
 - 7.2. US–NAFTA: Legal and Illegal Immigration
 - 7.2.1. History
 - 7.2.2. The Impact of NAFTA
 - 7.2.3. Seasonal Migration
 - 7.2.4. Wider American Migration
 - 7.3. Asia: Regional Organizations
 - 7.3.1. Western Asia
 - 7.3.2. The Philippines
 - 7.3.3. Japan
 - 7.3.4. Undocumented Migration
 - 7.3.5. China
 - 7.3.6. Malaysia
 - 7.3.7. Control Measures
 - 7.3.8. Emigration
 - 7.3.9. Female Migration
 - 7.3.10. Migration and Development
 - 7.4. Africa
8. Conclusion

Globalization as if the Entire Globe Mattered: The Situation of Minority Groups

132

S.P. Udayakumar, *University of Minnesota, Minneapolis, USA*

1. Introduction
2. Globalization, Financial Liberalization, and Structural Adjustment
 - 2.1. Adulation, Admonition, and Third Perspective
3. Framing the Issue of Racial/Ethnic Discrimination
 - 3.1. Economic Nationalism, Anglo-Saxon Globalism, and Market Racism
 - 3.2. Domination, Exclusion, and Discrimination
4. The "Fundamentals" of Globalization and Impacts on Racial and Ethnic Minorities
 - 4.1. Growing Economic Disparity and Denial of Opportunities

5. Globalization as if the Entire Globe Mattered

Complexity and Sustainable Development **158**

Wei-Bin Zhang, *Ritsumeikan Asia Pacific University, Japan*

1. Introduction
2. Economic Development and Population Growth
3. Economic Development and Knowledge
4. Economic Development and Environment
5. Economic Development and Government
6. Sustainable Development and Complexity

Foundations of Educational Systems **178**

B.J. McGettrick, *Dean, Faculty of Education, University of Glasgow, Scotland, UK*

1. Introduction
2. Educational Systems
 - 2.1. National Education Systems
 - 2.2. International and Transnational Structures in Education
 - 2.3. Evolving Structures
 - 2.4. Some Purposes of Educational Systems
 - 2.5. Scope of Education Systems
3. Sectors of Education
 - 3.1. Pre-Primary and Kindergarten Education
 - 3.2. Secondary Education
 - 3.3. Tertiary Education
- 3.4. Higher Education
 - 3.5. Research
 - 3.6. Lifelong Learning
4. Education Systems and Social Inclusion
5. Cultural and Financial Dimensions
6. Education Systems and Learning
 - 6.1. Changes in Teaching and Learning
 - 6.2. The Efficiency of Learning
 - 6.3. The Changing Nature of Learning
- 6.4. Learning and Curriculum Design
 - 6.5. Core Skills
 - 6.6. The Internet and Technology
 - 6.7. Processes of Learning
- 6.8. Changes in the Contexts for Learning
7. Assessment in an Education System
8. The Conceptual Shift
9. The Trends in Education for Sustainable Development
10. Sustainable Development and the Disciplined Mind
11. Conclusion

Educating Children in the United States and Canada **201**

Gary S. Silverman, *Environmental Health Program, Bowling Green State University, USA*

Rachel A. Vannatta, *Educational Foundations and Inquiry, Bowling Green State University, USA*

1. Introduction
2. Organization of Education
3. Current Issues
 - 3.1. Religion in the Public Schools
 - 3.2. Private Schools and Home Schooling

- 3.3. Charter Schools
- 3.4. Language
- 3.5. Special Needs
- 3.6. Assessment of Student Achievement
- 3.7. Teacher Education

Transparent Governance: The Role of Nongovernmental Organizations and the Internet 222

Michael H. McGovern, *Science Applications International Corporation, Washington, D.C., USA*

Thomas C. Beierle, *Ross & Associates Environmental Consulting, Seattle, Washington, USA*

Thomas Jandl, *School of International Service at American University, Washington, D.C., USA*

Neil E. Harrison, *The Sustainable Development Institute, Wyoming, USA*

- 1. Introduction
- 2. Transparent Governance: An Overview
 - 2.1. Why is Transparency Important?
 - 2.1.1. Accountability
 - 2.1.2. Responsiveness to Public Values.
 - 2.1.3. Improved Information
 - 2.1.4. Effective Implementation
 - 2.1.5. Social Change
 - 2.2. Transparency Mechanisms and Forces
 - 2.2.1. Information Provision
 - 2.2.2. Public Hearings and Public Comments
 - 2.2.3. Citizen Advisory Committees.
 - 2.2.4. Citizen Deliberations
 - 2.2.5. Negotiation and Mediation
 - 2.2.6. NGOs as Quasi-Governmental Organizations.
 - 2.2.7. Whistle-Blower Protection
- 3. The Internet and NGOs: Key Transparency-Enabling Forces
 - 3.1. The Internet
 - 3.1.1. Government-Sponsored Transparency Mechanisms.
 - 3.1.2. E-Government
 - 3.1.3. Multilateral Institutions and Transparency
 - 3.2. NGOs and the Internet: Important Synergies
 - 3.3. Challenges to Internet-Related Transparency
 - 3.3.1. Access and Infrastructure
 - 3.3.2. Digital Divide
 - 3.3.3. Authoritarian and Corrupt Governments
 - 3.3.4. Direct Democracy Pressures
 - 3.3.5. National Security and Law Enforcement Concerns
- 4. NGOs and Transparency: Russia-Bellona-Nikitin Case Study
 - 4.1. Military Secrecy and the Environment
 - 4.2. The Battle for Public Opinion
 - 4.3. Rule of Law
 - 4.4. Bellona and the Internet: Successful Together
- 5. The Future of Transparency
 - 5.1. Changing Traditional Media
 - 5.2. Changing Advocacy Organizations
 - 5.3. Public and Private Transparency
 - 5.4. Transparency and Security
 - 5.5. Effortless Participation
- 6. Conclusion

The Effect of Institutional Cultures on Socioeconomic Development and Ecological Conservation **263**

Pamela M. Doughman, *Environmental Studies at the University of Illinois, Springfield; and Energy Specialist, Renewable Energy Program California Energy Commission. , USA*

1. Introduction
2. Cultures Shaping Institutions
3. Institutions Shaping Cultures
4. Institutional Cultures for Sustainable Development
5. Case Study: the Social Infrastructure of Irrigation in Mexico (a World Bank Project)
 - 5.1. Assessment of the case study
6. Implications

Democratic Global Governance: Issues, Resources, Opportunities **283**

Irene Lyons Murphy, *Environmental Consultant, Washington, D.C., USA*

1. An Introduction to the Theme
 - 1.1. Considering the structure of IGOs
 - 1.2. The gravity of issues
2. The Development of Global Governance
 - 2.1. IGOs
 - 2.2. INGOs
3. IGOs: Structure, Programs, Major Issues
 - 3.1. An introduction to the UN and its remarkable evolution
 - 3.1.1. *The quest for peace and security*
 - 3.1.2. *Decision processes*
 - 3.1.3. *Conclusions and an introduction*
 - 3.2. Sustaining world development
 - 3.2.1. *Environmental protection and sustainable development*
 - 3.2.2. *Preserving nature and natural resources*
 - 3.3. Coordinating health issues: the WHO
 - 3.4. Human rights and international justice
 - 3.5. Gender issues
 - 3.6. UN reform: problems and proposals
4. INGOs: The Quest for Democratic Global Governance
 - 4.1. Peace and disarmament groups
 - 4.2. Economic globalization: a new target
 - 4.3. Population programs
 - 4.4. Optimal development for NGOs
 - 4.5. Human rights and the UN
 - 4.6. NGOs and the WHO
 - 4.7. Gender and development issues
5. Conclusions: A Future for Democratic Global Governance?
 - 5.1. Issues: ephemeral in appearance only
 - 5.2. Public participation at key decision points
 - 5.3. The threat of globalization
 - 5.4. Contributing to IGO resources
 - 5.5. Making global governance work at the national level

INGOs: Gaining a Role in Global Governance **312**

Irene Lyons Murphy, *Environmental Consultant, Washington, DC, USA*

1. Introduction: Evaluating the Global Civil Society
2. The Global Civic Society: its Rationale and Potential
3. Major Issues at Stalemate?
 - 3.1. Peace and Disarmament Movements

- 3.1.1. Peacekeeping Strategies
- 3.1.2. Disarmament
- 3.2. Human Rights
 - 3.2.1. Background
 - 3.2.2. Publicizing Problems, Few Solutions
 - 3.2.3. Authoritarian Intolerance for a Civil Society
 - 3.2.4. The Middle East and Africa: Religious and Cultural Factors
- 3.3. Population Management: Global Conservatism Shows its Strength
- 3.4. Source of Stalemate
- 4. Adaptable Coalitions: the Key Factor?
 - 4.1. The Globalization Issue
 - 4.2. Women and Development
- 5. Conclusions: A Future for the Global Civil Society

Index **329**

About EOLSS **337**

VOLUME III

The Role of Inter- and NonGovernmental Organizations **1**
Marni Berg, Colorado State University, Fort Collins, Colorado, USA

- 1. Introduction
- 2. Intergovernmental Organizations
 - 2.1. The United Nations
 - 2.1.1. The United Nations and the Environment
 - 2.2. The World Bank
 - 2.2.1. The World Bank and the Environment
 - 2.3. International Monetary Fund
 - 2.3.1. The International Monetary Fund and the Environment
 - 2.4. The European Community
 - 2.5. The European Union
 - 2.5.1. The European Community/European Union and the Environment
 - 2.6. North American Free Trade Agreement
 - 2.6.1. NAFTA and the Environment
- 3. Nongovernmental Organizations
 - 3.1. Environmental Nongovernmental Organizations: From Stockholm to Rio
 - 3.2. Nongovernmental Organizations, Globalization, and the Changing Nature of Sovereignty
 - 3.3. The Evolution of NGO Operations in the International Arena
- 4. Conclusions

NonGovernmental Organizations **25**
Peter Willetts, City University, London, UK

- 1. Introduction
- 2. NGOs, Interest Groups, Pressure Groups, Lobbies, and Private Voluntary Organizations
- 3. Transnational Actors
- 4. NGOs and their Independence from Governments
- 5. NGOs, Political Parties, and Ethnic Minorities
- 6. NGOs and their Relations with Business and Commerce
- 7. NGOs and the Political Use of Violence
- 8. Different Types of Structures Among NGOs
- 9. Coalition-Building Among NGOs
- 10. The Geographical Spread of NGOs

11. Types of NGO Activities
12. NGOs, Social Movements, and Civil Society
13. Conclusion

Informal Social Movements

45

Robert Grant, *University of Aberdeen, UK*

1. Introduction
2. Defining Social Movements
3. History and Development
4. Social Movement Theory
 - 4.1. New Social Movements
5. Social Movements and Global Politics
 - 5.1. The Indigenous Rights Movement
6. What is the Future for Social Movements?

Housing: Object and Subject of Sustainable Development

60

Marilena Lunca, *WOSC, ISA-Sociocybernetics, The Netherlands*

1. Necessity, Commodity, and Beyond
 - 1.1. Contexts of Housing Studies
 - 1.2. Key Housing Problems
2. The Social and Sociological Emphasis
 - 2.1. The Education-Employment-Housing Correlation
 - 2.2. Gentrification, Segregation, and the No-win Position
 - 2.3. Services and Social Programs
 - 2.4. Housing in Architectural and Engineering View
3. Short-, and Long-term Economics
 - 3.1. Economically Driven Social Policies
 - 3.2. Environmentally Driven Economic Policies
 - 3.3. Policies versus Politics, State versus Markets
4. Theory Enhancing Methods
5. Future Trends in Housing and Housing Studies

The Socio-Economic Aspects of Technology

81

Antonio López Peláez, *Department of Sociology, Universidad Nacional de Educación a Distancia, Madrid, Spain*

1. Introduction
2. Technology, Economy and Society
3. The Organization of Technological Development
4. The Technological System
 - 4.1. Characteristics of the Technological System
 - 4.2. The Institutions of Technological Research
 - 4.3. The Technological Resources.
 - 4.4. The Impact of Technological Innovation
5. Technology and Globalization
6. Technological Policy: Patterns of Management and Financing
 - 6.1. R&D Programmes (Research and Development)
 - 6.2. Patterns of Financing, Organization and Scientific-Technological Development
 - 6.3. Technocracy and Social Participation
 - 6.4. Looking at the Future

Science and Technology Policy in Japan**101**Yukiko Fukasaku, *OECD, Paris, France*Sachiko Ishizaka, *International Council for Science (ICSU), France*

1. Introduction
2. Features of the Early Development of Science and Technology Policy
3. Post-war Catch up and S&T Policy
4. Japanese Science and Technology in the Recent Decades
 - 4.1. R&D Expenditures
 - 4.2. Human Resources
 - 4.3. Research Outputs
5. Framework for Science and Technology Policy Making and the Current Policy Trends
 - 5.1. Administrative Structure
 - 5.2. The Science and Technology Basic Plan
6. Issues for Science and Technology Policy in the New Century

Social and Economic Disparities**119**Yifan Ding, *Institute of World Development, Development Research Center of State Council, People's Republic of China, China*

1. Introduction
2. Growth and Equity
3. Social Disparity and Environmental Degradation
4. Globalization and Inequality
5. Skills and Income Inequality
6. Gender Discrimination and Inequality
7. Corruption is Aggravating Social Disparities
8. Policy Responses to Social Disparities

International Coordination of Scientific Efforts in Support of Environmental and Ecological Sustainable Development**140**Can Wang, *Department of Environmental Science and Engineering, Tsinghua University, China*Kunmin Zhang, *Ritsumeikan Asia Pacific University, Japan*

1. Introduction
2. The Background to International Scientific Coordination on Environment Protection
3. International Scientific Coordination on Environmental and Ecological Sustainable Development
 - 3.1. Several Major International Organizations
 - 3.1.1. The United Nations Environment Programme
 - 3.1.2. The World Meteorological Organization
 - 3.1.3. United Nations Educational, Scientific and Cultural Organization
 - 3.1.4. Global Environment Facility
 - 3.1.5. The International Union for Conservation of Nature and Natural Resources
 - 3.1.6. The Scientific Committee on Problems of the Environment
 - 3.1.7. Consultative Group on International Agricultural Research
 - 3.1.8. International Institute for Applied Systems Analysis
 - 3.2. Major International Cooperation Programs
 - 3.2.1. International Geosphere-Biosphere Programme
 - 3.2.2. Man and the Biosphere Program
 - 3.2.3. The World Climate Research Programme
 - 3.2.4. The World Weather Watch
4. Looking to the Future

Transportation, Mobility, and Women in Cities of Developed Countries 168Mercedes Pardo, *Public University of Navarre, Spain*Jose M. Echavarren, *Public University of Navarre, Spain*

1. Citizenship and women
2. Theoretical framework
3. Urban space and neutrality
4. Mobility and accessibility
5. Urban transportation
6. Transportation and women
7. Conclusions

The Impact of the Participative Approach to Land-Use Planning 184Andrea Kutter, *Global Environment Facility (GEF), Washington, DC, USA*Veronica Ulbert, *Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ) GmbH, Eschborn, Germany*

1. Definition
2. Context: Need For A Participative Approach In The Planning Of Land Resources
 - 2.1. Traditional Land-Use Planning Methods And Their Impact
 - 2.2. Lessons Learned From The Past
 - 2.3. A Call For An Integrated And People-Oriented Planning Approach
3. State Of The Art: Theoretical And Practical Experiences With Participative Land-Use Planning
 - 3.1. Participative Land-Use Planning At The International Level
 - 3.2. Participative Land-Use Planning At The National Level
 - 3.3. Participative Land-Use Planning At A Subnational Level
 - 3.4. Participative Land-Use Planning At The Local Level
4. Conclusions

Population Transition 199Mary M. Kent, *Population Reference Bureau (PRB), USA*Alene Gelbrad, *Population Reference Bureau (PRB), USA*Carl Haub, *Population Reference Bureau (PRB), USA*Farzaneh Roudi, *Population Reference Bureau (PRB), USA*

1. Introduction
2. Demographic Transition
3. Population Growth Before 1950
4. Population Change 1950 to 2000
 - 4.1. Mortality, Fertility, and Natural Increase
5. Twentieth Century Migration
6. Urbanization
7. Changing Age Profiles
8. Population Prospects 2000 to 2050
9. Economic Development and Environment
10. Perspectives and Responses to Population Growth
 - 10.1. The 1994 International Conference on Population and Development
11. Conclusion

Health, Sanitation, Nutrition and Human Development 224Alan Sorkin, *University of Maryland, USA*

1. Introduction
2. Health and Economic Development
3. The Effect of Development on Disease - Some Negative Consequences

4. Health, Nutrition and Education
5. Water Supply, Sanitation and Health
6. Water and Economic Development
 - 6.1. Increased Time for Productive Work
7. Nutrition and Development—Macro Considerations
8. Nutrition and the Efficiency Wage Hypothesis
 - 8.1. Empirical Studies of Nutrition and Productivity
 - 8.2. Seasonal Hunger
 - 8.3. Intra-Family Distribution of Food and Nutrients

Poverty: Dimensions and Prospects 240

Ali Abdel Gadir Ali, *Arab Planning Institute (API), Kuwait*

1. Introduction
2. Poverty Measurement
3. Dimensions of Poverty
4. Prospects for Achieving the IDG on Poverty
5. Prospects: Growth and the Income of the Poor
6. Concluding Remarks

Economic and Political Issues in Human Development 259

Hakim Ben Hammouda, *CODESRIA, United Nations, Cameroon*

1. Introduction
2. Sustainable Human Development in Economic Development Thinking
3. Nation-State Building and Enhanced Sustainable Development
4. Development Crisis and Structural Adjustment
5. Declining Human Development and Rising Poverty
6. Globalization and Sustainable Human Development
7. Concluding Remarks

Urban Development and its Forms: Origins and New Challenges for the Twenty-First Century 274

Mercedes Pardo, *University Carlos III in Madrid, and Public University of Navarre, Spain*
 José M. Echavarren, *University Carlos III in Madrid, and Public University of Navarre, Spain*

1. The origins of the city
2. Urban planning of industrial cities
3. The urbanization process
4. Urban spaces in developing countries
5. Conclusions

Urbanization 295

Mark L. Seasons, *University of Waterloo, Canada*

1. Introduction
2. Urban Centres and Urbanization
3. Urbanization - North and South
4. Macro Trends, Urban Impacts
 - 4.1. Economic Change
 - 4.2. Demographic Change
 - 4.3. Technology
 - 4.4. Political/Institutional Capacity
5. Consequences of Traditional Urbanization

6. Towards Sustainable Urbanization
 - 6.1. Economic Sustainability
 - 6.2. Social Sustainability
 - 6.3. Environmental Sustainability
 - 6.4. Governance
7. A Vision of the Sustainable Urban Centre

Cultural Perspectives and Sustainability	310
<i>Peter Harries-Jones, York University, Canada</i>	

1. Conceptual Framework for Analysis
2. Cultural Monism and Spiritual Balance
 - 2.1. North American Hunter-Gatherers
 - 2.2. Australian Aborigines
 - 2.3. Practical Effects of Hunter-Gatherer Conservation
 - 2.4. Sacred Sites and Conservation
3. Traditional Ecological Knowledge
 - 3.1. The Collapse of the Cod Fishery
 - 3.2. Cultural Effects of the Collapse
 - 3.3. TEK and New Ecological Thinking
4. Slash and Burn Cultivation: Miombo Woodland
 - 4.1. Traditional Forest Practices
 - 4.2. Charcoal Burning
 - 4.3. Cross-Scaling in Ecosystems
 - 4.4. Structural Adjustment and Building Resilience: Effect and Counter-Effect
5. Institutional Development of TEK and Resilience in EVI
6. Conclusion: Fit and the Balance of Nature

Index	337
--------------	------------

About EOLSS	343
--------------------	------------

VOLUME IV

Social and Cultural Development of Human Resources	1
<i>Tomoko Hamada, College of William and Mary, Williamsburg, USA</i>	

1. Introduction
2. Different Disciplinary Approaches to Social and Cultural Development of Human Resources
 - 2.1. Economics
 - 2.2. Psychology
 - 2.3. Sociology
 - 2.4. Anthropology
 - 2.5. Cognitive Science
 - 2.6. Political Science
 - 2.7. Law
3. Social and Cultural Development of Human Resources
 - 3.1. Homo sapiens
 - 3.2. The Fallacy of Race Category
 - 3.3. The Nation-states and Modernization Projects
 - 3.4. Globalization
4. The Individual as Human Resource
 - 4.1. Social Agents for Individual Socialization
 - 4.2. Individual Motivation
 - 4.3. Groupthink

5. Social Development of Human Resources
 - 5.1. Socialization
 - 5.2. Social Structure, Status, and Power
 - 5.3. Birth Rates and Human Resource Development
 - 5.4. Education
 - 5.5. The Media
 - 5.6. Formal and Informal Organizations as Social Groups
 - 5.7. Social Organization and Sustainability
6. Social and Cultural Development Indicators
7. Rational Choice Theory
8. Consumption
9. Conclusion

Social Development and The Family

44

Sumita Chudhuri, *Department of Anthropology, Calcutta University, India*

1. Introduction
2. Differences between a Domestic Group and a Family
3. The Developmental Cycle of the Domestic Group
4. The Universality Function of the Family
5. Family Organization
6. Types of Families
7. The Family of Orientation and the Family of Procreation
8. The Nature of the Family
9. Social Development in Relation to the Family
10. The Family and the Nature of Change
11. Patriarchy and Women
12. Family Law and Women
13. Customary Law
14. Conclusion

The Context of Urban Development Policy

68

Ton van Naerssen, *University of Nijmegen, the Netherlands*

1. Introduction
2. Technology, Globalization, and Postmodernism
3. Towards an Urbanized World
4. Restructuring and Reinventing the Economies of Cities
5. Social Change
6. The Ecological Challenge
7. New Policy Paradigms
8. Two Urban Development Programs
9. Conclusion

The Context for Rural Development Policy

85

Buddhadeb Chaudhuri, *Professor of Anthropology, University of Calcutta, India*

1. The Emergence of Rural Life
2. The Characteristics of Rural Communities
3. The Classification of Rural Societies
4. Types of Agricultural Activities
5. Political Struggles and Land Ownership
6. Poverty in Rural Societies
7. Variations in Rural Society: Time and Space
8. The Distinction between Policy and Development

9. Survival of the Rural Poor: Poverty, Hunger, and Sustainable Development
10. How Green is the Green Revolution?
11. Approaches to Rural Development
12. The Nature of Agrarian Economies and Development Strategies
13. Conclusion

The Political and Social Agenda in Policy-Making in the Urban Sector: The Case of Egypt (1950s-1990s) 101

Mohamed Hamza, *Independent Development, Training and Disaster Management Consultant, UK*

1. Introduction
2. An Overview of Egypt's Shelter Problem
3. The State, Domestic Determinants and Foreign Policy in Three Eras
 - 3.1. The Revolution, Socialism and National Development—Nasser (1952-70)
 - 3.2. The Open Door, Redirection and Facing North/West—Sadat (1970-81)
 - 3.3. The Reform and Structural Adjustment—Mubarak (post 1981)
4. The Political Economy of Shelter
 - 4.1. Socio-economic Changes and the Urban Sector
 - 4.2. The State's Mode of Intervention
 - 4.3. Inevitable Outcomes
5. Conclusions
6. Conceptual Reflection

Victims, Villains, and Fixers: the Urban Environment and Johannesburg's Poor 121

Jo Beall, *Department of Social Policy, London School of Economics, United Kingdom*

Owen Crankshaw, *Department of Sociology, University of Cape Town, South Africa*

Susan Parnell, *Department of Geography and Environmental Sciences, University of Cape Town, South Africa*

1. Introduction
2. Urban Poverty and the Urban Environment
3. Victims: Apartheid's Legacy
 - 3.1. Water
 - 3.2. Sanitation
 - 3.3. Electricity
4. From Heroes to Villains and the Struggle for Urban Services
5. Who are the Fixers? It cannot be Business as Usual
6. Conclusion

Climate Change and Water Resources 145

Nicolaas de Groot, *Water Center for the Humid Tropics of Latin America and the Caribbean, CATHALAC, Republic of Panama / Resource Analysis, the Netherlands*

1. Introduction
2. Climate Impacts on Water Supplies
3. Climate Change and Hydrological modeling
4. Sea Level Rise
5. Climate Impacts on Water Demand
 - 5.1. Increasing competition between users
 - 5.1.1. Population Growth and Urbanization
 - 5.1.2. Agricultural activities
 - 5.1.3. Industrial and thermoelectric power uses
6. Socioeconomic Impacts and Policy Implications
7. Conclusions and Recommendations

The Impact of Climate Change on Water Management**163**R. Meissner, *Research Associate at the African Water Issues Research Unit at the University of Pretoria, South Africa*

1. Introduction
2. Global Climate Change
3. Water as an Important Resource
4. Coping with Global Climate Change in the Water Sector
 - 4.1. Education
 - 4.2. Appraisal Methodologies and Procedures
 - 4.3. Adaptation Methodologies and Procedures
 - 4.4. Prospective Research and Development Requirements: Vigorous and Viable Water Resource Management Systems
 - 4.5. Mitigation of the Greenhouse Effect through Water Resource Development
5. Conclusion

Water Quality Needs and Standards for Different Sectors and Uses**179**Yashumoto Magara, *Professor of Engineering, Hokkaido University, Sapporo, Japan*Harukuni Tachibana, *Associate Professor of Engineering, Hokkaido University, Sapporo, Japan*

1. Introduction
2. Health care and emergency measures
 - 2.1. Health care
 - 2.1.1. Water quantity requirements
 - 2.1.2. Water quality requirements
 - 2.1.2.1. WHO guidelines for drinking water quality
 - 2.1.2.2. Water for medical purposes
 - 2.2. Water supply for emergency situations
 - 2.2.1. Enhanced disinfection
 - 2.2.2. 'Boil water' notice
3. Water quality needs for agriculture
 - 3.1. Irrigation water and salinization
 - 3.2. Salinity and osmotic pressure
 - 3.3. Control of salinization
4. Water quality needs for aquaculture and fisheries
 - 4.1. Water quality for ecological conservation of aquatic environment
 - 4.1.1. Death and disease of aquatic lives
 - 4.1.2. Toxicity test and lethal limits of pollutants
 - 4.1.3. Ecological safety
 - 4.1.4. Saprobity system of water quality
 - 4.2. Problems of consuming aquatic products as food
 - 4.3. Eutrophication of aquaculture system
 - 4.4. Endocrine disrupting chemicals
 - 4.4.1. Problems associated with endocrine disrupting chemicals
 - 4.4.2. Bioassay for acute and sub-chronic effects of EDs to medaka
 - 4.4.2.1. Acute effect
 - 4.4.2.2. Sub-chronic effect
5. Water quality for industry
 - 5.1. Industrial water consumption
 - 5.2. Water quality management of cooling water
 - 5.2.1. pH
 - 5.2.2. Electrolytic conductivity
 - 5.2.3. Chloride ion
 - 5.2.4. Sulfuric acid
 - 5.2.5. Methyl-red alkalinity (acid consumption)
 - 5.2.6. Hardness
 - 5.2.7. Silicate ion

- 5.2.8. Free carbonate
- 5.2.9. Iron and manganese
- 5.2.10. Ammonium ion
- 5.2.11. Potassium permanganate consumption value
- 5.2.12. Turbidity
- 5.2.13. Langelier index

Energy Planning

209

I. Abdel Gelil, *Egyptian Environmental Affairs Agency, Cairo, Egypt*

1. Energy and Economic Development
 - 1.1 Energy and the Environment
 - 1.2 Energy and Sustainable Development
 - 1.2.1 Energy Efficiency Technology
 - 1.2.2 Renewable Energy Technologies
 - 1.2.2.1 Solar Thermal Applications
 - 1.2.2.2 Photovoltaics
 - 1.2.2.3 Wind Energy
 - 1.2.2.4 Biomass
 - 1.2.2.5 Geothermal Energy
 - 1.2.2.6 Fuel Cell
2. Evolution of Energy Planning
3. Scope and Levels of Planning
4. Policy Tools and Constraints
5. Developing the Energy Master Plan (EMP)
6. Planning Horizons and Uncertainty
7. Socioeconomic Contexts
8. Supply and Demand Analyses
9. The Mechanics of Integrated Energy Planning
 - 9.1 Establishing the Energy Database
 - 9.2 Building Economic Growth Scenarios
 - 9.3 Making Energy Demand Projections
 - 9.4 Assessing Energy Resources
 - 9.5 Evaluating Supply Technologies
 - 9.6 Supply–Demand Balancing
 - 9.7 Carrying Out Impact Analyses
 - 9.8 Developing Investment and other Financial Plans
10. Implementing Integrated Energy Planning
11. Energy System Modeling
12. Types of Models and Modeling Studies
 - 12.1 Bottom-up Studies
 - 12.2 Top-down Models
13. Anatomy of a National Energy Plan
 - 13.1 Objectives
 - 13.2 Detail
 - 13.3 Time
 - 13.4 Linkage with Economic Plan
14. Essential Components of Energy Plan
 - 14.1 A Statement of Goals and Objectives
 - 14.2 A Statement on Policy Guidelines
 - 14.3 A Statement on the Current Energy Situation
 - 14.4 A Description of Possible Growth Alternatives
 - 14.5 An Estimate of Energy Demand
 - 14.6 An Assessment of Energy Resources and Supply Technologies
 - 14.7 A Supply-Demand Balance
 - 14.8 A Supply System Configuration
 - 14.9 A Financial Outlay Plan

14.10 A Set of Implementation Strategies

Some Issues in The Sustainable Development of The Global Environment

232

Leo Tan Wee Hin and R. Subramaniam, *Singapore National Academy of Science, Singapore*

1. Introduction
2. Issues in Sustainability
 - 2.1 Protection of the Atmosphere
 - 2.2 Demographic Dynamics and Sustainability
 - 2.3 Sustainable Use of Energy Resources
 - 2.4 Deforestation
 - 2.5 Protection of Oceans and their Living Resources
 - 2.6 Conservation of Biological Diversity
 - 2.7 Protection of Fresh Water Resources
 - 2.8 Peace and Security
 - 2.9 Combating Poverty
 - 2.10 Changing Consumption Patterns
 - 2.11 Promoting Sustainable Agriculture and Development
 - 2.12 Combating Desertification and Drought
 - 2.13 Environmentally Sound Management of Solid Waste and Sewerage Related Issues
 - 2.14 Environmentally Sound Management of Toxic Chemicals and Hazardous Wastes
 - 2.15 Safe and Environmentally Sound Management of Radioactive Wastes
 - 2.16 Protection and Promotion of Human Health
 - 2.17 Global Action for Women towards Sustainable and Equitable Development
 - 2.18 Environmentally Sound Management of Biotechnology
 - 2.19 Integrated Approach to the Planning and Management of Land Resources
 - 2.20 Financial Assistance and Technology Transfer
 - 2.21 Making Businesses and Industries more Socially Responsible
 - 2.22 The Internet—a Tool for Sustainable Development
 - 2.23 Fueling the Evolution of a New Economic Order
 - 2.24 Africa: A Continent in Need of Help
3. Conclusion

Effects of Global Warming on Human Cultural Diversity

265

Marie D. Hoff, *Catholic Charities of Idaho, Boise, Idaho, USA*

1. Introduction
2. Global Warming, Agriculture, and Cultural Diversity
 - 2.1. Threats to Agriculture
 - 2.1.1. Changes in Weather and Water Supplies
 - 2.1.2. Direct Effects of Climate and Weather on Crops and Animals
 - 2.1.3. Effects of Agricultural Change on Vulnerable Human Populations
3. Environmental Refugees
4. The Cultural Impacts of Human Disease Associated with Global Warming
 - 4.1. Increases in Infectious Diseases
 - 4.2. Effects on Mental Health of Individuals
 - 4.3. Effects on Intellectual Resources of Cultural Groups and Societies
 - 4.4. Disruption of Family Life Inhibits Transmission of Culture
5. Effects of Climate Change on Indigenous Peoples and Island Cultures
 - 5.1. Forests and Indigenous Peoples as Resources to Mitigate Climate Change
 - 5.2. Small Island Cultures and Societies
 - 5.3. Loss of Diverse Cultures Impoverishes All Humanity
6. Relationships between Global Warming and Social Violence
 - 6.1. Local Environments Destroyed by Military Activity
 - 6.2. Direct and Indirect Effects of Military Spending on Social Development
 - 6.2.1. Disadvantaged Populations Most Vulnerable to Violence

7. Policy and Research Priorities, with Intervention Principles
 - 7.1. Policy and Research Priorities Regarding Energy and Transportation
 - 7.2. Policy and Research Priorities for Population Control and Women's Development
 - 7.3. Assistance to the World's Most Vulnerable Cultural and Population Groups
 - 7.4. Organic Agricultural Development to Maintain Cultural Diversity
 - 7.5. Intervention Principles and Values
 - 7.5.1. Utilize Practical Knowledge Gained from Social Sciences
 - 7.5.2. Procedural Justice
 - 7.5.3. Substantive Justice
8. Conclusion

Indoor Air Quality Monitoring and Control

285

A. Buekens, *Department of Chemical Engineering – CHIS 2, Vrije Universiteit Brussel, Belgium*
 K. Schroyens, *Department of Chemical Engineering – CHIS 2, Vrije Universiteit Brussel, Belgium*

1. Indoor Air Quality
2. Origins
 - 2.1. Major Combustion Pollutants
 - 2.2. Biological Air Pollutants
 - 2.3. Volatile Organic Compounds
 - 2.3.1. Formaldehyde
 - 2.3.2. Arene (Aromatic) hydrocarbons
 - 2.3.3. Pesticides
 - 2.4. Tobacco Smoke
 - 2.5. Heavy Metals
 - 2.6. Radon
 - 2.7. Lighting
3. Methods of Study
 - 3.1. Problem Identification and Analysis
 - 3.2. Problem Analysis
 - 3.2.1. Relevant Factors
 - 3.2.2. Prevention
 - 3.3. Personal Investigation
 - 3.4. Ions – Ozone
 - 3.4.1. Ozone
 - 3.4.2. Ozone generators
 - 3.4.3. Internal Distribution and Diffusion
4. Symptoms
 - 4.1. Current Legal Base and any Legal Developments
 - 4.2. Multiple chemical sensitivity
 - 4.3. What Are the Solutions to the Sick Building Syndrome?
5. Remediation Methods
 - 5.1. The Health House[®] Movement
 - 5.2. Duct Cleaning
 - 5.3. Conclusions
6. Combustion
7. Biological contaminants
 - 7.1. Nature and Effects
 - 7.2. Tackling biological contaminants
 - 7.3. Mold
 - 7.3.1. Mold Remediation
 - 7.4. Legionella
8. VOCs
 - 8.1. VOCs and Indoor Pollution
 - 8.2. Sampling and Analysis
 - 8.2.1. Adsorbent sampling followed by GC/MS Lab Analysis
 - 8.2.2. Metal Oxide Sensors

- 8.2.3. Photo Ionization Detectors
- 8.3. Data Interpretation
- 9. Conclusions

Older People and Sustainable Development

312

John A. Vincent, *Department of Sociology, University of Exeter, UK.*

- 1. Introduction
- 2. Demographic issues
 - 2.1. Decline in fertility must mean an ageing population.
 - 2.2. Issues of demographic ageing specific to the developed and developing worlds.
 - 2.3. Sustainable populations.
- 3. Regional variations in an ageing world
- 4. Rural/ urban migration
- 5. Older people and poverty
- 6. Women and widows
- 7. Social Care and income maintenance issues
 - 7.1. Income maintenance measures for older people
 - 7.2. State/ community care versus family care
- 8. Ageism and valuing old age
 - 8.1. Ageism.
 - 8.2. Valuing traditional knowledge and its keepers.
 - 8.2.1. Social skills
 - 8.2.2. Craft and technical skills
- 9. Conclusion

A Global Approach to Disease: Coordinating Through the World Health Organization

331

Irene Lyons Murphy, *Environmental Consultant, Washington, DC, USA*

- 1. Introduction
 - 1.1 An Historical Perspective
 - 1.2 Meeting Post-Second World War Challenges
- 2. The WHO: its Goals and Programs
 - 2.1 Guiding Principles
 - 2.2 Structure
- 3. Response to Major Challenges
 - 3.1 Key Issues
 - 3.2 The WHO Response
 - 3.2.1 At the International Level
 - 3.2.2 Funding
 - 3.2.3 Urgent Regional Problems
 - 3.2.4 State of Global Health
- 4. The Special Challenge of AIDS
 - 4.1 Unique and Overwhelming Global Danger
 - 4.2 UNAIDS Established
 - 4.2.1 Initial Challenge
 - 4.2.2 A Grimmer Picture Emerges
 - 4.3 UNAIDS Protocol
- 5. Global Health: How WHO Might Help Achieve It
 - 5.1 Grounding Governance in Principle
 - 5.2 Recommended Approaches

Index

349

About EOLSS

359

VOLUME V

Health—Social and Cultural Development Indicators 1Maj-Lis Follér, *Göteborg University, Sweden*Gunnar Holmgren, *Section for International Child Health—ICH, Uppsala, Sweden*

1. Introduction
2. A Framework for Core Indicators
3. Historical Perspective
4. Impact of Poverty on Health
5. North–South Perspective and the Debt Crisis
6. Impact of Population Pressure on Health
7. Major Causes of Mortality
8. Recent Trends in Health Thinking
9. Global Burden of Disease Study 1992–1994, published 1996/7
10. Cost-effectiveness of Health Interventions
11. Conclusions

Epidemiology: Health and Disease in Populations 20Richard H. Morrow, *International Health, Division of Community Health and Health Systems, Johns Hopkins University School of Hygiene and Public Health, Baltimore, Maryland, USA*

1. What Is Epidemiology?
2. Purposes of Epidemiology
3. Defining and Measuring Health and Disease
 - 3.1. Disease Nomenclature and Classification
 - 3.2. Counting Disease
 - 3.3. Severity of Disease
 - 3.3.1. Mortality
 - 3.3.2. Morbidity
 - 3.3.3. Composite Measures Combining Morbidity and Mortality
4. Descriptive Epidemiology
 - 4.1 Infectious Disease Triad
 - 4.2 Descriptive Epidemiology Triad
 - 4.3 Health Indicators
5. Epidemiological Approaches to Understanding Causal Relations
 - 5.1 Concept of Cause
 - 5.2 Study Designs to Investigate Causal Relationships
 - 5.2.1 Cohort Study Design
 - 5.2.2 Case-Control Study Design
 - 5.2.3 Complicating Factors
6. Experimental Epidemiology: The Randomized Trial
7. Epidemiology for Health Systems: Use in Policy, Planning, and Assessment
8. The Future of Epidemiology

Mental Health 54Assen Jablensky, *Professor of Psychiatry, The University of Western Australia, Australia*Robert E. Kendell, *Professor of Psychiatry, Edinburgh, Scotland, EH10 5AT, United Kingdom*Aleksandar Janca, *Professor of Psychiatry, The University of Western Australia, Australia*

1. Introduction
2. The Social and Economic Cost of Mental Illness
3. Classification and Diagnosis of Mental Disorders
4. The Symptoms and Sequelae of Mental Illness
 - 4.1. Symptoms
 - 4.2. Impairment, Disability, and Handicap Associated with Mental Illness

5. Epidemiology of Mental Disorders
 - 5.1. Prevalence, Incidence, and Lifetime Risk
 - 5.2. Cultural and Temporal Variation
6. The Multifactorial Causation of Mental Disorders
 - 6.1. Genetic Vulnerability and Gene–Environment Interactions
 - 6.2. The Complexity of Brain Structure and Function
7. Common Psychosocial Risk Factors
 - 7.1. Gender and Mental Health
 - 7.2. Poverty and Deprivation
 - 7.3. Social Change and Mental Health
 - 7.4. Migration
8. Treatment and Prevention of Mental Disorders
 - 8.1. Treatment
 - 8.2. Management of Psychiatric Disorders within Primary Health Care
 - 8.3. Prevention
 - 8.4. Rehabilitation
 - 8.5. Countering the Stigma of Mental Illness

Environmental Determinants of Health

71

Ken Gnanakan, *ACTS Academy of Higher Education, Bangalore, India*

1. Introduction
2. Domestic Environment
 - 2.1. Water and Sanitation
 - 2.2. Domestic Pests
 - 2.3. Food Contamination
 - 2.4. Air Pollution from Domestic Sources
 - 2.5. Tuberculosis
3. Local Environment
 - 3.1. Air Pollution
 - 3.1.1. Suspended Particulate Matter
 - 3.1.2. Air Pollutants
 - 3.1.3. Toxic Air Pollutants
 - 3.2. Hazardous Waste
 - 3.2.1. Plastics
 - 3.2.2. Asbestos
 - 3.3. Water Pollution
 - 3.3.1. Domestic Wastes and Sewage
 - 3.3.2. Industrial Wastes and Effluents
 - 3.4. Diseases Associated with Polluted Water
4. Global Factors
 - 4.1. Ozone Depletion
 - 4.1.1. The Ozone Hole
 - 4.1.2. Ozone Depletion
 - 4.2. Global Warming
 - 4.2.1. Causes of Global Warming
 - 4.2.2. Health Implications
 - 4.3. Acid Rain
 - 4.3.1. Global Menace of Acid Rain
 - 4.3.2. Health Hazards
5. Conclusion

Health Economics in Developing Countries

91

Steve Onyeiwu, *Department of Economics, Rensselaer Polytechnic Institute, Troy, New York, USA*

1. Introduction: Conceptual Issues in Health Economics

2. Determinants of Health in Developing Countries
3. Resource Allocation Methods in the Health Sector
4. The Economics of the AIDS Epidemic in Developing Countries
5. Market Reforms and Health Care in Developing Countries
6. Conclusion

Social Archaeology

101

M. S. Nassaney, *Department of Anthropology, Western Michigan University, USA*

1. Introduction
2. Early Historical Development: Practitioners and Their Concerns
3. Social Organization: Intangible but Tractable?
 - 3.1 Mortuary Practices
 - 3.2 Settlement Patterns
 - 3.3 Ceramic Analysis
4. The Socio-Politics of Archaeology
5. Social Agency, Social Reproduction, and the Individual in Society
6. Future Directions

Human Ecology

116

Roderick J. Lawrence, *University of Geneva, Switzerland*

1. Introduction
2. Definitions and Interpretations
 - 2.1 What is Human Ecology?
 - 2.2 Concepts and Principles of a Human Ecology Perspective
3. Disciplinary Approaches and Interpretations
 - 3.1 Anthropology
 - 3.2 Biohistory
 - 3.3 Ecological Economics
 - 3.4 Epidemiology
 - 3.5 Psychology
 - 3.6 Sociology
4. Prospects and Future Directions

Ethnic, Racial and Religious Minorities

151

Ulrike Schuerkens, *École des Hautes Études en Sciences Sociales, Paris, France*

1. Introduction
2. National and regional minorities
 - 2.1. National minorities
 - 2.2. Regional minorities
3. Migration and ethnic minorities
 - 3.1. Immigrant minorities: Economic migrants
 - 3.2. Colonialism and minorities
 - 3.3. Ethnic minorities in nations in the southern hemisphere
4. Racial groups
 - 4.1. Historical overview
 - 4.2. The social construction of racial groups
 - 4.3. The Race-Class Debate and Racial and/or Ethnic Stratification
5. Religious minorities
 - 5.1. The religious Side of Minorities
 - 5.2. Religious Minorities and the State
6. Conclusion

Ethics and Justice Needs For Sustainable Development**164**Priya A. Kurian, *The University of Waikato, Hamilton, New Zealand*Robert V. Bartlett, *Purdue University, West Lafayette, Indiana, USA*

1. Sustainable Development, Environmentalisms, and Justice
2. The Meaning of Development
3. Ethics, Justice, and Human Rights
4. Ecological Rationality, Justice, and the Development Project
5. Women and the Challenges of Sustainable Development
 - 5.1. Women in Development
 - 5.2. Women and Development
 - 5.3. Gender and Development
 - 5.4. Women, Environment, and Development
 - 5.5. Women, Culture, and Development
 - 5.6. Summary
6. International Development Agencies and Sustainable Development
7. Conclusion

Religion, Values and Sustainable Development**187**Roberto Cipriani, *University of Rome 3, Via del Mascherino 75, 00185 Roma, Italy*

1. Introduction
 - 1.1 Values and social action
 - 1.2 Values as cognitive dimension
2. Values, interests, habits
3. Human values
 - 3.1 Universal values
 - 3.2 Values and social change
4. Moral Values
 - 4.1 Moral values and scientific approach
 - 4.2 Moral values and ideologies
5. Religious values
 - 5.1 Beyond religious values
6. Secular Values
 - 6.1 Global and local values
7. Values and sustainable development
8. Conclusion

International Security, Peace, Development, and Environment**211**Úrsula Oswald Spring, *CRIM/UNAM/Coltlax, México*

1. Introduction
2. Historical Roots of Peace Thinking
 - 2.1. Indian Origins of Nonviolence: Hinduism, Jainism and Buddhism
 - 2.1.1. Hinduism
 - 2.1.2. Jainism
 - 2.1.3. Buddhism
 - 2.1.4. Mohandas K. Gandhi's thinking
 - 2.2. Confucius and Lao Tse: Chinese Origins of Peaceful Co-habitation
 - 2.3. Greek, Rome, Christianity, Kant and Marx
 - 2.3.1. Greek and Christian Origins
 - 2.3.2. Private Property and Patriarchy
 - 2.3.3. State, Division of Power and Democracy
 - 2.3.4. Social Contract and Social Struggles
 - 2.3.5. Kant's Eternal Peace and Cooperation among Countries, Social Classes and Within the Family

- 2.3.6. Globalization and New Threats to Peace
- 3. Latin America: Indigenous Roots, Conquest, Repression, Social Movements and the Environment
 - 3.1. Indigenous Roots
 - 3.2. Conquest and Industrialization
 - 3.3. Revolution, Repression and Social Movements
 - 3.4. Social Movements
 - 3.5. Peace Research in Latin America Linked to Global Peace Efforts
- 4. HUGE: Human, Gender and Environmental Security
- 5. Some Conclusive Approaches

Four Phases of Research on Environment And Security

292

Hans Günter Brauch, *Otto-Suhr Institute for Political Science, Free University of Berlin, Germany.*

- 1. Introduction
- 2. First Research Phase: Impacts of Wars and of the Military on the Environment
- 3. Second Research Phase: Environmental Scarcity and Conflict
 - 3.1. Thomas Homer-Dixon and the Toronto Group
 - 3.2. Günther Bächler and the Swiss ENCOP Group
 - 3.3. Assessments of the Second Phase of Research
- 4. Third Research Phase on the Environment, Conflict and Conflict Resolution
 - 4.1. Global Environmental Change and Human Security (GECHS)
 - 4.2. ECOMAN, ECONILE and NCCR IP7
 - 4.3. Syndrome Approach of the German Scientific Advisory Council on Global Change
 - 4.4. Mitigating Syndromes for Global Change
 - 4.5. US State Failure Task Force Project
 - 4.6. Classifications and Analyses of the Causes of War
 - 4.7. The Transboundary Freshwater Dispute Database
 - 4.8. A Preliminary Assessment of the Third Research Phase
- 5. Recent Critiques of the Environmental Security Debate and International Activities
 - 5.1. Critique of Research on Environmental Security and Conflict
 - 5.2. U.S. Challenges of USA Environmental Security Debate
 - 5.3. From Environmental Conflict to Environmental Peacemaking
 - 5.4. Critiques for and by the World Bank
 - 5.5. From Research to Action: International Policy Activities since 1990 in the UN and EU
- 6. Towards a Fourth Phase of Human and Environmental Security and Peace (HESP)
 - 6.1. Essentials for Research on Human and Environmental Security and Peace (HESP)
 - 6.2. Pragmatic Grotian View on Security and Equity-oriented Standpoint on the Environment
 - 6.3. Normative People-centered Human Security Perspective
 - 6.4. Interdisciplinary Regional Focus of a Political Geoecology
 - 6.5. Multilateral International Organizations as Key Actors
 - 6.6. Policy Goal: Contributing to a “Culture of Prevention”
 - 6.7. Creation of Knowledge that Contributes to Pro-Active Policy Initiatives
 - 6.8. Institutionalization of Basic and Applied Research
 - 6.8.1. GECHS: Global Environmental Change and Human Security
 - 6.8.2. UNU-Institute on Environment and Human Security UNU-EHS
 - 6.8.3. PRIO-Center for the Study of Civil Wars (Oslo)
 - 6.8.4. Science Partnerships on Mitigating Syndromes of Global Change (Bern)
 - 6.9. Networking among Scientists and Practitioners
 - 6.10. Dissemination of Policy-Relevant Information
- 7. Conclusion

Gender and Violence. Diversity and Difference

337

Irene Casique, *Centro Regional de Investigaciones Multidisciplinarias, Universidad Nacional Autónoma de México.*

- 1. Introduction

2. Violence, Diversity and Differences.
 - 2.1. Different types of violence.
 - 2.2. Diversity in the experience of violence.
3. Gender and Violence.
 - 3.1. Different types of violence against women.
 - 3.2. Causes of Gender Based Violence
 - 3.3. Risk Factors of Violence against Women
 - 3.4. Consequences of Gender Violence
4. Conclusions.

Peace Education and Teaching **351**

Raúl Béjar Navarro, *Universidad Nacional Autónoma de México, Centro Regional de Investigaciones Multidisciplinarias, Col. Chamilpa, México*

1. Introduction
 - 1.1. Education for Peace
 - 1.2. Teaching for Peace
2. Structural violence
3. Conclusions

Index **371**

About EOLSS **377**

VOLUME VI

Sustainable Development with Peace Building and Human Security **1**

Úrsula Oswald Spring, *13b Peace, Security, and Development, EOLSSFVAA000766, National Autonomous University of Mexico/CRIM, Av. Universidad s/n, 62210 Cuernavaca, Mor., México*

1. Some Introductory Comments
 - 1.1 Definitions
2. Pattern of Historical Development
 - 2.1 Evolution of Political Ideas
 - 2.2 The Pattern of Military Supremacy
 - 2.3 Economic Development
 - 2.4 Models of Poverty Stricken Societies
 - 2.5 Environmental Damages Suffered
 - 2.6 Cultural and Scientific Impacts on Development
3. Suggestion for Changes in the Prevailing Model: Culture of Peace with Diversity
 - 3.1 Political Negotiation for Peace Building
 - 3.2 Human Security to Prevail Over Militarization, Armed Terror, and Violence
 - 3.3 Economic Development with a Human Purpose: Need-Driven Instead of Profit-Driven
 - 3.4 Poverty Alleviation, Gender Equality, and Social Justice based on Human Needs
 - 3.5 Environmental Security, Sustainability and Rational Management of Natural Resources
 - 3.6 Cultural Diversity and Scientific Development in Favor of the Majorities
 - 3.7 Human, Gender, and Environmental Security (HUGES)

The Person and Conflict **81**

Bernard Guerin, *Psychology Department, University of South Australia, Australia*

1. Introduction
2. What are Individuals Made of?

3. Economic Impacts on Individuals: Resources and Consumption
4. Political and Institutional Conflicts
5. Family and Small Group Conflicts for the Individual
6. Conflicts from the Wider Society
7. Multiple Audience Conflicts
8. Multiple Resources Conflicts
9. Intergenerational and Family Conflicts
10. Monitoring in Individuals
11. Avoidance in Individuals and its Observation
12. Solving Conflicts for the Person

The Human Security Agenda in World Politics

94

Pauline Ewan, *International Studies, University of Wales, UK*

1. Introduction
2. The UNDP's Development-Centered Conception of Human Security
 - 2.1 The Universalism of Human Life
 - 2.2 Interdependence and Solidarity
 - 2.3 Early Prevention
 - 2.4 A People-Centered Approach
3. The Emergence of the Security/Development Nexus
 - 3.1 Orthodox Approaches to Development
 - 3.2 Sustainable Human Development
 - 3.3 Internal Conflict
 - 3.4 Security and Development after 9/11
4. Human Security and the War on Terror
5. The Ambiguity of Human Security
 - 5.1 The Problem of Endless Broadening
 - 5.2 Liberal Universalism and the Production of Insecurity
6. Conclusion

International Development Policies and Global Security

118

Vanessa Pupavac, *School of Politics and International Relations, University of Nottingham, UK*

1. Introduction
2. Rise of modernisation theories
3. Modernisation and culture
4. Problems of unemployment
5. Western cultural ambivalence towards modernity
6. Basic needs
7. New International Economic Order or sustainable development
8. From structural adjustment to well-being
9. Poverty Reduction Strategy Paper and governance state
10. From national development to human security
11. Conclusion: Future development directions and debates

Human Rights and Global Life-Support Systems

151

Jeffrey Noonan, *Department of Philosophy, University of Windsor, Canada*

1. The Essential Ambiguity of the Idea of 'Right'
2. The Development and Ethical Foundations of Human Rights
3. The Political and Economic Foundations of Human Rights
 - 3.1. Marx
 - 3.1.1. Beyond Marx to Universal Human Life-Requirements
4. The Antinomies of Rights

- 4.1. First Antinomy: Formal and Substantive Rights
- 4.2. Second Antinomy: Rights of Corporations and Rights of Embodied Individuals
- 5. Life-Interests and Life-Value
- 6. Distinguishing Rights from Universal Life Requirements

The Convention on the Rights of the Child: Creating A New Global Ethic For Children 170
 Jane Page, *Melbourne Graduate School of Education, The University of Melbourne, Australia*

- 1. The Convention on the Rights of the Child
 - 1.1 Introduction and Overview
 - 1.2 Scope of the Convention
- 2. The State of the World's Children
 - 2.1 Infectious Diseases
 - 2.2 Malnutrition
 - 2.3 Children in War
 - 2.4 Child Labor
 - 2.5 Education
- 3. Future Challenges

International Regulation of Children's Rights 185
 Margaret M. Coady, *University of Melbourne, Australia*

- 1. Introduction
- 2. The Historical Context of Human Rights
 - 2.1 The Basis of Rights
 - 2.2 Tensions between Different Concepts of Rights
 - 2.3 Moral or Natural Rights
- 3. Rights for Children
 - 3.1 League of Nations Declaration of Children's Rights 1924
 - 3.2 The United Nations Declaration of the Rights of the Child
 - 3.3 Freedom Rights and Child Liberationists
 - 3.4 Child Development Theory and Children's Rights
- 4. The United Nations Convention on the Rights of the Child
 - 4.1 Widespread Commitment to the Convention
 - 4.2 Autonomy Rights in the Convention.
 - 4.3 Family Rights in the Convention
- 5. Objections to the Convention
 - 5.1 Claim that the Convention imposes Western Values
 - 5.2 The Claim that the Convention Overestimates Children's Competence
 - 5.3 The Convention Undermines Parents' Rights
- 6. Future Prospects for International Regulation of Children's Rights
 - 6.1 The Effect of Globalization
 - 6.2 Economic Factors Affecting the Future of Children's Rights
 - 6.3 Implementation of the Convention
 - 6.4 Future Changes to Children's Rights
 - 6.5 The Limits of International Regulation

The Human Rights Approach to Reducing Malnutrition 196
 George Kent, *University of Hawaii, Honolulu, Hawaii, USA*

- 1. Introduction
- 2. The Human Rights Context
- 3. Malnutrition
- 4. Causes of Malnutrition
 - 4.1 Immediate Causes

- 4.2 Underlying Causes
- 4.3 Basic Causes
- 5. Food and Nutrition Rights in International Law
- 6. International Standards
- 7. Objective 7.4 of the World Food Summit
- 8. National Framework Legislation

Development of African Administration: Pre-Colonial Times And Since **217**
 Emizet F. Kisangani, *Kansas State University, Manhattan, Kansas, USA*

- 1. The Pre-colonial Period: From the Ashes of Pharaohs to the Berlin Conference
 - 1.1. Ancient Civilization of Africa: The Case of Egypt
 - 1.2. Medieval Africa
 - 1.3. Beyond the Medieval Era to the Nineteenth Century
- 2. Colonial Administration
 - 2.1. The Consolidation of the Colonial Administration
 - 2.2. Beyond the First World War and toward Independence
- 3. The Post-Colonial Administration and Problems of Development
 - 3.1. Historical and Structural Origins
 - 3.2. Administrative Performance in the Post-Colonial Period
 - 3.3. Administrative Reforms in Africa
- 4. Conclusions

Economic Development and Government **239**
 Michael W. Donnelly, *University of Toronto, Toronto, Canada*

- 1. Introduction: Economic Development as Interplay of Markets and Government
- 2. The Idea of Mercantilism
- 3. Adam Smiths Moral Economy and Self-regulating Markets
- 4. Socialist Critiques of Capitalism
- 5. Governments and Markets in a Polarized Age
- 6. Recent Theories of Economic Development
- 7. From Economic Growth to Human Development
- 8. Political Science on Markets and Government
- 9. The Study of Economic Development as Moral and Political Economy

Interest Groups **258**
 Y. Tsujinaka, *University of Tsukuba, Japan*

- 1. Introduction
- 2. Theory of Interest Groups
 - 2.1 Complexities and Difficulties involved in Interest Group Studies
 - 2.1.1 Complexities: The Object of Study that is Interesting, Important, and Troublesome
 - 2.1.2 Difficulties in the study of interest groups
 - 2.2 The Origin of the Study of Political Process: Arthur F. Bentley and his significance
 - 2.3 Definition of Concepts and Object of Study
 - 2.3.1 Descriptive Explanation: Interest Groups, Interest Associations, and Pressure Groups
 - 2.3.2 Definitions of the concepts
 - 2.4 History of Theorizing on Interest Group Politics
 - 2.4.1 Waves of Group Emergence in Politics
 - 2.4.2 Political Science and Interest Groups
 - 2.4.2.1 Age of Political Realism and Group Theory
 - 2.4.2.2 Age of Systematization and Scientism: Political Systems Theory
 - 2.4.2.3 Pursuit of Collective Goods in Liberal Democratic System: Theory of Micro- level Rational Choice and its Opponents

- 2.4.2.4 Differentiation of Political Systems on the Basis of their Relations with State, History, and Institutions: Political (Economic) Regimes I
- 2.4.2.5 Differentiation of Political Systems on the Basis of their Relations with Society, Culture, and Institutions: Political (Social) Regimes II
- 2.5 Major Fields of Contemporary Study of Interest Groups
 - 2.5.1 Study of Mobilization originating in M. Olson's Analysis (1965)
 - 2.5.2 Large-scale Survey Research on Interest Associations, Conducted First by Milbrath and Subsequently by Schlozman and Tierney, J. Walker, and Others
 - 2.5.3 Study of Individual Policy Areas and Interest Associations
 - 2.5.4 Study of Social Movements (Emergence of Movements; Role of "Entrepreneurs" in Movements)
 - 2.5.5 Comparative Study of Political Regimes focusing on Policy Role of Large-scale Associations
- 2.6 Future of, and Theoretical Framework to be Used in, Study of Interest Groups in Globalizing Age
 - 2.6.1 Four Perspectives on Interest Groups: Europe, United States, Japan, and Developing Countries
 - 2.6.2 New Directions in Study of Interest Groups
 - 2.6.2.1 Modernization Model, Social Change Model
 - 2.6.2.2 Spatial Model, Macro-theory of Market Space
 - 2.6.2.3 Political Institutional Model, Theories of State Regime, Ideology, and Institution
 - 2.6.2.4 Globalization Model
 - 2.6.2.5 Cultural Norm Model
- 3. Realities of Interest Associations
 - 3.1 Present State of Interest Associations: Institutionalization and Forming of Organizations
 - 3.1.1 Institutional Aspect: Corporation in legal term
 - 3.1.2 Organizational Aspect: Group Establishment
 - 3.2 Life History of Interest Associations: Emergence, Formation, Maintenance, Development, and Disappearance
 - 3.3 Features of Interest Associations: Group Resources
 - 3.4 Relations between Interest Associations and Other Actors
 - 3.5 Functions of Interest Associations
- 4. Conclusion

Broadening the Concept of Peace and Security

287

Gen Kikkawa, *Kobe University, Japan*

- 1. Introduction
- 2. The Quest for Peace and Security: Traditional Approach
 - 2.1 Balance of Power
 - 2.2 Collective Security
- 3. The Broadening of Ideas of Security
 - 3.1 Common Security
 - 3.2 The New Security Environment
 - 3.3 Security and Human Rights
 - 3.4 Comprehensive and Cooperative Security
- 4. The Broadening of Ideas of Peace
 - 4.1 No-war and International Peace
 - 4.2 Positive Peace and Negative Peace
 - 4.3 Democratic Peace
 - 4.4 Democratization and Conflicts
- 5. The International Security System Challenged
 - 5.1 Merging the Ideas of Peace and Security
 - 5.2 Peace Culture and Peace Building
 - 5.3 Conflict Prevention and Democratic Peace
 - 5.4 From Human Rights to Good Governance?
- 6. Conclusion

Ecological Psychology	305
M. Bonnes, <i>Department of Psychology of Developmental and Social Processes, University of Rome, La Sapienza, Italy</i>	
A.M. Nenci, <i>Department of Psychology, University of Cagliari, Italy</i>	

1. The Psychological Tradition and the Ecological Perspective
 - 1.1. Barker and Colleagues' Midwest Psychological Field Station
 - 1.2. The Behavior Settings of the First Ecological Psychology
2. Ecological Psychology and Environmental Psychology
 - 2.1. The Spatial-Physical Environment of Environmental Psychology: From Physical Settings to Places
 - 2.2. The Ecological Revolution and Sustainable Development
 - 2.3. The Environmental Psychology of Sustainable Development or "New Ecological Psychology"

Developmental Psychology	321
Houcan Zhang, <i>Beijing Normal University, PRC, China</i>	
Xiaochun Miao, <i>East China Normal University, Shanghai, PRC, China</i>	

1. Introduction
2. Brief History
3. Schools of Developmental Psychology
 - 3.1. Psychoanalysis (see Psychoanalysis)
 - 3.2. Behaviorism
 - 3.3. Genetic Epistemology Theory of Piaget (see Cognitive Development of Children)
 - 3.4. The Theory of Vygotsky
4. New Developments
 - 4.1. Research on Life-Span Development
 - 4.2. Developmental Systems Theory and Theory of Developmental Biology
 - 4.3. Developmental Behavioral Genetics and Research in Cognitive Neuroscience
 - 4.4. Research in Applied Developmental Psychology
5. The Future of Developmental Psychology

The Impact of Psychosocial Factors on Development	337
Marilyn B. Benoit, <i>Associate Clinical Professor, Department of Psychiatry, Georgetown University Medical School, Washington, D.C., USA</i>	

1. Introduction
2. Environment and Genes
3. Psychosocial Risk and Protective Factors
4. How Can We Promote Healthy Psychological Development?

The Poor	345
Stephen Schecter, <i>Professor, Department of Sociology, Universite du Quebec a Montreal, Canada</i>	

1. Introduction
2. The Poor in Welfare State Societies
3. The Poor in Low Income Countries
4. Prospects for the Future

Index	359
--------------	------------

About EOLSS	363
--------------------	------------

VOLUME VII

Combating Poverty 1Cristovam Buarque, *University of Brasilia, Brazil*

1. Mitigating Poverty with Solidarity: Charity for the Poor
2. Fighting Poverty through the Economy: The Generation of Wealth
3. The Struggle through Sharing: The Role of the State
 - 3.1. The Struggle against Poverty in the Wealthy Countries
 - 3.2. The Fight against Poverty in the Poor Countries
4. The Struggle through Ideology: The Promise of Equality
5. The Struggle through Integration: The Global Market
6. The Struggle through Ethics: Direct Confrontation
7. Social Policies

Cyclical Poverty in Matured Welfare States 11Ruud Muffels and Didier Fouarge, *Tilburg Institute for Social Security Research (TISSER), Tilburg University, Tilburg, The Netherlands*

1. Introduction and outline
2. Definition and Measurement of Poverty and Social Exclusion
3. Cyclical and Persistent Poverty: Poverty Profiles
4. Poverty Dynamics: Evidence from Panel-Data in Affluent Societies
 - 4.1. Transient Poverty
 - 4.2. Cyclical Poverty and Poverty Profiles
 - 4.3. Poverty Spells
 - 4.4. Cyclical Poverty and the Role of Life Events
5. Challenges for social policies
6. Conclusion and Discussion

Causes of Poverty in Developing Countries 35Praveen Jha, *Centre for Economic Studies and Planning, Jawaharlal Nehru University, New Delhi, India*

1. Introduction
2. Situating Contemporary Poverty
3. Some Historical Roots of Mass Poverty in the Third World
4. Dialectics of the Structural and the Conjunctural
5. A Concluding Remark

Poverty and Environmental Degradation in Cameroon 72Fondo Sikod, *Department of Economics, University of Yaounde II, Soa, Cameroon*

1. Introduction and Background
2. Methodology
3. The Cameroon Environment
4. Poverty in Cameroon
5. Causes of Poverty Leading to Environmental Degradation
 - 5.1. Economic Causes
 - 5.1.1. Survival Activities
 - 5.1.1.1 Farming
 - 5.1.1.2 Hunting
 - 5.1.1.3 Wood harvesting
 - 5.1.1.4 Non-timber forest products (NTFPs)
 - 5.1.2. International interdependence
 - 5.2 Institutional Causes

- 5.2.1. Institutional arrangements for fighting poverty
- 5.2.2. Land tenure systems
- 5.2.3. Gender and Land Rights
- 5.3 Governance
- 6. Conclusions and Recommendations

Social Programs of Poverty Alleviation

89

Graham Room, *Professor of European Social Policy, University of Bath, UK*

- 1. Introduction
- 2. Programs of Poverty Alleviation: An Overview
- 3. From Poverty to Social Exclusion: The New Agenda for Program Evaluation
- 4. A Framework for Program Evaluation
- 5. Individuals and Households
- 6. Individuals and Communities
- 7. Individuals, Communities and Countries
- 8. Conclusion

The Consumer Society

116

Luisa Leonini, *Department of Social and Political Studies, University of Milan, Italy*

- 1. Introduction
- 2. Consumption as a communicative system
- 3. Consumption goods and needs satisfaction.
 - 3.1. The utilitarian approach.
 - 3.2. Induced needs
 - 3.3. Objects as symbols of status
 - 3.4. Goods as differentiating elements
- 4. Patterns of consumption and identification processes
- 5. Consumption goods as communicative channels
 - 5.1. Baudrillard's analysis
 - 5.2. Douglas & Isherwood's contribution
 - 5.3. Consumption ethic
- 6. Some conclusions

Historical Development of Consumer Societies

137

Roberta Sassatelli, *School of Economic and Social Studies, University of East Anglia, Norwich, United Kingdom and Department of Communication Studies, University of Bologna, Italy.*

- 1. The Historical Problematization of the Consumer Society
- 2. Definitions and Chronologies
- 3. Practices and Discourse
- 4. Modelling the Consumer Revolution
 - 4.1. Consumerist Explanations
 - 4.2. Modernist Explanations
 - 4.3. Exchangist Explanations
- 5. Multifarious Trajectories for Modern Consumption

Consumption in Affluent Societies of Industrialized Nations

151

L. Sartori, *Department of Communication, University of Bologna, Italy*

- 1. Introduction
- 2. The modern society
- 3. Models of consumption: the neo-classical framework

4. Sociology of consumption
5. Recent developments
 - 5.1. New-differentiationism
 - 5.2. The socio-cultural approach
6. From modern to postmodern society
 - 6.1. Towards a postmodern society?
 - 6.2. Leisure and globalization as postmodern phenomena

Consumption in Developing Nations **165**
 L. Sartori, *Department of Communication, University of Bologna, Italy*

1. Introduction
2. Consumption in a global world
 - 2.1. "Demonstration effect": revisited international imitation or emulation?
3. Modernization and globalization
 - 3.1. The transfer of positional values
 - 3.2. Consequences of global consumption
 - 3.2.1. Frustration and social exclusion
 - 3.2.2. Information and consumer rights
 - 3.2.3. Externalities
 - 3.3. Mass media and advertising
 - 3.4. The revolution in information technology
4. Conclusions

Family, Gender, and Socialization Issues in Consumption **179**
 L. Leonini, *Department of Social and Political Studies, University of Milano, Italy.*
 M. Santoro, *Department of Sociology and Social Research, University of Milano-Bicocca, Italy*

1. Introduction
2. Theories on the origins of consumption
3. Gender and consumption: an historical perspective
4. Gender and consumer behavior in family
5. Socialization and consumption
6. Conclusion

Economic Theories of Consumption **194**
 Roberta Sassatelli, *School of Economic and Social Studies, University of East Anglia, Norwich, UK* and
Department of Communication Studies, University of Bologna, Italy.

1. The Consumer in the Classical Economic Thought
2. The Marxian View: Fetishism and Use Values
3. The Marginalist Revolution: From a Subjective Theory of Value to Revealed Preferences
4. Mainstream Theory of Demand and its Shortcomings
5. Lancaster's Objective Theory of Demand
6. Becker's Economics of Tastes

Globalization and Consumer Cultures **207**
 Julio Bordas, *Department of Sociology, Universidad Nacional de Education a Distancia, Spain*

1. Consumption as a socio-behavioral complex.
2. The kaleidoscope society
3. The Global society
4. Consumer cultures

Consumer Society

227

Barry Smart, *School of Social, Historical and Literary Studies, University of Portsmouth, UK*

1. Introduction: consumer society
2. The reality of consumer choice
3. Consumer choices in the public sphere
4. On the consequences of consumption
5. Consumerism and the problem of waste
6. Global consumption: issues of distribution
7. Concluding remarks: critical responses and reactions to the consequences of consumerism

Culture of Consumption

242

A.N. Valdivia, *Institute of Communications Research, University of Illinois at Champaign-Urbana, USA.*

1. Introduction
2. Historical and Theoretical Approaches
 - 2.1. Neo-Marxist Approaches
 - 2.2. Other Approaches
3. Re-signifying Consumption
 - 3.1. Education
 - 3.2. Politics
4. Components of Contemporary Consumption
 - 4.1. Mass Media and Communications
 - 4.2. Advertising
 - 4.3. Branding
 - 4.4. Fashion
 - 4.5. Shopping
5. The Future
6. Conclusion

Communicating a Politics of Sustainable Development

260

John Barry, *Reader, School of Politics, The Queen's University of Belfast, Northern Ireland, UK*

1. Introduction
2. What is Sustainable Development?
3. Public Understandings of Sustainable Development
4. Public Ignorance and Misunderstanding about Sustainable Development
5. Public Rejection of Sustainable Development
6. Democracy, Communication and Sustainable Development
 - 6.1 What is to be communicated?
 - 6.2 Who should be involved?
7. Conclusion

The Banks: The IMF, the World Bank, the Bank for International Settlements

277

Prema-chandra Athukorala, *Australian National University, Australia*

1. The International Monetary Fund
 - 1.1. Objectives and Operation
 - 1.2. Promoting International Monetary Cooperation
 - 1.3. Maintaining Orderly Exchange Arrangements
 - 1.4. Facilitating Multilateral Payments
 - 1.5. Facilitating Balance of Payments Adjustment through Lending
 - 1.6. Assessment
2. The World Bank
 - 2.1. Operation
 - 2.2. The IMF and the World Bank

3. The Bank for International Settlements
 - 3.1. Origin and Evolution
 - 3.2. The BIS as a Bank for Central Banks
 - 3.3. The BIS as a Promoter of International Monetary and Financial Cooperation
 - 3.4. BIS Committees
 - 3.5. Financial Stability Forum

The Globalization of the International Financial System **297**
 Christopher M. Adam, *University of Sydney, Australia*

1. Introduction
2. Market Systems and Intermediated Systems: Theory
 - 2.1. A Market System
 - 2.2. An Intermediated System
3. Market Systems versus Intermediated Systems: International Experience
4. International Banks and the Macroeconomy
5. Limits to International Banking?

Systems Analysis of Regional Development Processes **311**
 Mikhail G. Zavel'sky, *Institute for Systems Analysis, Russian Academy of Sciences, Moscow, Russia*

1. Introduction
2. Regional Systems: Components, Relationships, Attributes
3. Concept of System Analysis
4. Analysis Techniques
 - 4.1. Preferentially Normative Analysis
 - 4.2. Preferentially Descriptive Analysis
5. Mathematical Models
6. Uncertainty Consideration
7. Mechanisms of Conclusion Realization

Models of Socioeconomic Development **332**
 Alexander A. Petrov, *Department for Economic Systems Modeling at the Computing Center of RAS, Moscow, Russia*

1. Introduction
2. A general approach for the modeling of socioeconomic development
3. Model of the USSR's centrally planned economy
4. Model of the USSR's centrally planned economy with a co-operative sector
5. Model of the USSR's economy before the collapse
6. Shock Therapy model of the USSR's planned economy
7. Russia's economic model for 1992-1995
8. Russian region's economic model for 1996-1998
9. Conclusion

Index **363**

About EOLSS **369**

VOLUME VIII

Systems Analysis of Economic Policy **1**
 Mikhail G. Zavel'sky, *Institute for Systems Analysis, Russian Academy of Sciences, Moscow, Russia*

1. Introduction

2. Economic Policy as an Object of System Analysis
3. Basic Stages and Principles of the System Analysis of Economic Policy
4. Mechanism of Coordination of Interests as a Means of a System Approach to Economic Policy
5. System Modeling of Economic Policy and Its Optimization

Differing Conceptions of Development and the Content of International Development Law 19

Daniel D. Bradlow, *International Legal Studies Program American University Washington College of Law, Washington DC, USA*

1. Introduction
2. A Brief History of IDL
3. Competing Views of Development
 - 3.1. The Traditional View of Development
 - 3.2. The Traditional View of Development and IDL
 - 3.2.1. The Substantive Content of IDL
 - 3.2.2. Sovereignty and IDL
 - 3.2.3. The Relationship Between National and International Law
 - 3.2.4. The Role of International Human Rights Law in IDL
 - 3.3. The Modern View of Development
 - 3.4. The Modern View of Development and IDL
 - 3.4.1. The Substantive Content of IDL
 - 3.4.2. Sovereignty and IDL
 - 3.4.3. The Relationship between National and International Law
 - 3.4.4. The Role of International Human Rights Law in IDL
4. Some Thoughts on the Future Evolution of IDL

Participants and their Role in the Development of International Development Law 64

Paul J.I.M. de Waart, *International Law Vrije Universiteit, The Netherlands*

1. Introduction
2. The role of the human being
3. The role of peoples
 - 3.1. Identification of peoples
 - 3.2. Right to self-determination
 - 3.3. Right to development
4. The role of States
 - 4.1. The concept of sovereignty
5. The role of international organizations
 - 5.1. Identification of States
 - 5.2. United Nations
 - 5.3. Human development IGOs
 - 5.4. Economic growth IGOs
 - 5.5. Trade IGOs
6. The role of non-governmental organizations
 - 6.1. Civil society
 - 6.2. Business community
 - 6.3. Religion and belief bodies
7. Concluding remarks

The Principle of Sustainable Development in International Development Law 94

Malgosia Fitzmaurice, *Queen Mary College, University of London, UK*

1. Introduction
 - 1.1. The Concept of Sustainable Development
 - 1.2. The Origins of the Principle

- 1.3. From Stockholm to Rio
 - 1.3.1. The 1972 Stockholm Declaration- The Main Issues
- 1.4. The Rio Declaration and Developing States
- 1.5. The Aspects of the Definition of the Principle of Sustainable Development
- 1.6. Definition of the Principle of Sustainable Development in the Context of Development Law
- 1.7. The Aspects of Sustainable Development (in general)
- 1.8. Intergenerational Equity
- 1.9. Procedural Elements
2. Sustainable Development and Development within the United Nations System
3. The Issue of Poverty
4. The Global Economy, The World Bank Group, Development and Sustainable Development
5. Conclusion

Internal Sustainability and Economic Growth in the Arab States

119

Ali Abdel Gadir Ali, *Arab Planning Institute, Kuwait*

1. Introduction
2. Income Levels and Income Growth
3. Income Inequality and Poverty
4. Production Structure
5. Investment
6. Institutions
7. Technological Capacity
8. Concluding Remarks

Implementing Sustainable Development: Institutional Features

145

Lawrence Wai-chung Lai, *Department of Real Estate & Construction, University of Hong Kong, China*
 Frank T. Lorne, *International Regional Development, 1318, Two Pacific Place, 88 Queensway, Hong Kong*

1. Introduction
2. Sustainable Development as a Human-Centred and Development-Oriented Concept
3. Theoretical Concepts of the Human-Centred and Development-Oriented Approach and Empirical Evidence
4. Implementing Sustainable Development
5. Institutional Features
 - 5.1. A Platform Allowing an Integrative Interactive Dialogue between Affected Parties
 - 5.2. Promotion of Adaptability of Resources in a Changing Environment
 - 5.3. Recognition that criteria for sustainable development are likely to be developed in an evolving process
 - 5.4. Development of Indicators for Management, Signalling, and Revisions of Criteria for Sustainability
 - 5.5. Readiness to Abandon Resources in Situations When All Criteria of Sustainable Development Fail

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

173

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

Research and Theories in Sustainable Development in China

208

S.K. Cheng, *Institute of Geographic Sciences and Natural Resources Research, the Chinese Academy of Sciences, Beijing, P. R. China*

Q.W.Min, *Institute of Geographic Sciences and Natural Resources Research, the Chinese Academy of Sciences, Beijing, P. R. China*

L.F.Li, *Institute of Geographic Sciences and Natural Resources Research, the Chinese Academy of Sciences, Beijing, P. R. China*

1. Introduction
2. Theoretical Research
 - 2.1. Concept and Connotation
 - 2.1.1. Economic Dimension
 - 2.1.2. Ecological Dimension
 - 2.1.3. Environmental Dimension
 - 2.1.4. Multi-Dimensions
 - 2.2. Foundational Theories
 - 2.2.1. Social-Economic-Natural Complex Ecosystem (SENCE) and Human Ecology
 - 2.2.2. Geo-systems Science and Man-Land Relationship
 - 2.2.3. Developmental Ecology
3. Methodological Research
 - 3.1. Single Indicator
 - 3.2. Indicators or Index System
 - 3.3. Related Issues of Developing Indicators
4. Experimental Research
 - 4.1. Multi-use of Resources
 - 4.2. Demonstration and Diffusion
 - 4.2.1. Homestead Garden
 - 4.2.2. Eco-Village
 - 4.2.3. Eco-County
 - 4.2.4. Eco-City
 - 4.2.5. Eco-Development for Nature Conservation

Children and Youth in Sustainable Development in Russia

229

Yelena Breeva, *Institute for Socio-Economic Studies of Population, Russian Academy of Sciences, Russia*

1. Historic Analysis of the Problem
2. The Present State of the Problem of Sustainable Development of Children and Youth
 - 2.1. Health of Children and Youth
 - 2.2. Education of Children and Youth
 - 2.2.1. Child Pre-school Establishments
 - 2.2.2. General Schools
 - 2.2.3. Out-of-school Education of Children
 - 2.3. Children and Family
 - 2.4. Economic Welfare

- 2.5. Youth at Labor Market
- 2.6. Drug Addiction and Alcoholism among Children and Youth
- 2.7. Crime among Children and Youth
3. Perspectives for Sustainable Development of Children and Youth

The Interaction of Branches of Power in the Transition to Sustainable Development in Russia 243

Grigori S. Khozin, *Center of World Economy and Global Problems, Russian Diplomatic Academy, Russia*

1. Introduction
2. The Making of Environmental Policy in Russia
 - 2.1. Historical origins
 - 2.2. Conceptual Norms of Socialist Resource Utilization
 - 2.3. Legal Principles and Mechanisms of Implementation of Environmental Policy in the Soviet Union
3. Priority Problems of Branches of Power Responsible for Transition to Sustainable Development
 - 3.1. Environmental Norms in the Constitution of the Russian Federation and in the Standing Legislative Documents
 - 3.2. Implementation of the National Strategy of Transition to Sustainable Development
 - 3.3. Environmental Education Service of the Branches of Power Responsible for Transition to Sustainable Development
4. Concluding Remarks

National Mechanisms and International Cooperation for Capacity Building - Japan 262

H. Omagari, *Office of International Cooperation, Japan Environmental Sanitation Center, Japan*

H. Kitawaki, *Faculty of Regional Development Studies, Toyo University, Japan*

T. Matsuo, *Faculty of Regional Development Studies, Toyo University, Japan*

1. Introduction
2. General Scheme of Capacity Building in Japan
3. Governmental Organizations for Capacity Building
 - 3.1. General
 - 3.2. Ministry of the Environment (MOE)
 - 3.3. Ministry of Education, Culture, Sports, Science and Technology (MEXT)
 - 3.4. Ministry of Health, Labor and Welfare (MHLW)
 - 3.5. Other Ministries
4. Research Institutions
 - 4.1. General
 - 4.2. National Institute for Environmental Studies (NIES)
 - 4.3. National Institute of Advanced Industrial Science and Technology (AIST)
 - 4.4. Center for Environmental Science in Saitama
5. Formal Education in Japan
 - 5.1. General
 - 5.2. Universities and Colleges
 - 5.3. Junior Colleges
 - 5.4. Special Training Colleges
 - 5.5. Colleges of Technology
 - 5.6. Graduate Schools
 - 5.7. University Research Institutes
 - 5.8. Acceptance of Foreign Students in Formal Education
6. Environmental Training for Japanese Experts
 - 6.1. General
 - 6.2. Japan Environmental Sanitation Center (JESC)
 - 6.3. Japan Sewage Works Agency (JSWA)
 - 6.4. Japan Education Center for Environmental Sanitation (JECES)
 - 6.5. Japan Environmental Measurement and Chemical Analysis Association (JEMCA)

- 6.6. Energy Conservation Center (ECCJ)
- 6.7. Japan Environmental Management Association for Industry (JEMAI)
- 6.8. Japan Consultant Engineer Association (JCEA)
- 7. International Cooperation for Capacity Building
 - 7.1. General
 - 7.2. Training of Japanese Experts
 - 7.2.1. Japan International Cooperation Agency (JICA)
 - 7.2.2. Japan Overseas Cooperation Volunteers (JOCV)
 - 7.2.3. Foundation for Advanced Study on International Development (FASID)
 - 7.2.4. Institute of Developing Economies (IDE)
 - 7.2.5. Engineering Consulting Firms Association (ECFA)
 - 7.3. Training of Foreign Experts
 - 7.3.1. Japan International Cooperation Agency (JICA)
 - 7.3.2. Japan International Training Cooperation Organization (JITCO)
 - 7.3.3. Kitakyushu International Techno-Cooperative Association (KITA)
 - 7.3.4. Association for Overseas Technical Scholarship (AOTS)
- 8. Conclusions

Regional Rural Development in Punjab Province: an Environment-Based Approach for Guiding Decisions on Industrial Location **293**

Awais L. Piracha, Visiting Research Associate, United Nations University, Institute of Advanced Studies, Tokyo, Japan

Hideharu Morishita, Associate Professor, Department of Information and Policy Studies, Aichi Gakuin University, Japan

- 1. Introduction
- 2. The Environment-based Approach and Strategic Environmental Assessment (SEA)
- 3. The Case Study Area: Punjab Province
- 4. Methodology of the Study
 - 4.1. Zoning for Different Industrial Categories
 - 4.2. The GIS Process
 - 4.3. The Final Product
- 5. Pollution Assimilative Capacity of Nature
- 6. Backward Areas Uplift
- 7. Operationalizing Findings
- 8. Conclusions

Global Transformations and World Futures: Knowledge, Economy, and Society **309**

Sohail Tahir Inayatullah, Tamkang University, Taiwan; University of the Sunshine Coast, Maroochydore, Australia, and Queensland University of Technology, Brisbane, Australia

- 1. Introduction
- 2. Globalization
- 3. Epistemic Transformations
 - 3.1. Nature transformation
 - 3.2. Truth transformation
 - 3.3. Reality transformation
 - 3.4. Human transformation
- 4. Scenarios of the future
 - 4.1. The globalized artificial society
 - 4.2. The communicative-inclusive society
 - 4.3. Continued growth/business as usual
 - 4.4. Societal collapse
- 5. Structure of Transformation
- 6. A Post-Globalization Model of the Future
- 7. Conclusion

Transdisciplinary Research in Development Cooperation: Origins and Paradigms

335

Jeannine Brutschin, *Centre for Development and Environment(CDE), Switzerland*Urs Wiesmann, *Centre for Development and Environment(CDE), Switzerland*

1. Introduction
 - 1.1. Two Main Aspects of Transdisciplinarity
 - 1.2. Focus on Common Goals
 - 1.3. A Head Start of the South in the Field of Transdisciplinarity
2. Science and Society—Dealing with Relevance
 - 2.1. Development of Participation
 - 2.2. Rapid Rural Appraisal (RRA): Origin and Evolution
 - 2.3. Participatory Rural Appraisal (PRA)
 - 2.4. Sustainable Development Appraisal (SDA)
3. Natural and Social Science—Dealing with Complexity
 - 3.1. History of Approaches to Development
 - 3.2. Syndrome Approach
 - 3.3. Recapitulation
4. Sustainable Development—A Common Value?
 - 4.1. The Magic Triangle of Sustainable Development
 - 4.2. "Grindelwald 2000": a Concept for Sustainable Community Development
 - 4.3. Laikipia: Mitigating Conflicts Over Scarce Water Resources
5. Consequences of Transdisciplinary Research and Future Perspectives

Transdisciplinary Research for Sustainable Development in China: Social-Economic-Natural Complex Ecosystem and Ecopolis Development

360

Rusong Wang, *Research Center for Eco-Environmental Sciences, Chinese Academy of Sciences, Beijing, China*

1. Introduction
2. Human Ecology Thinking on Sustainability in China
 - 2.1. *Daoli*: The Ecology of the HumanNature Relationship
 - 2.2. *Shili*: The Ecology of Human Activities
 - 2.3. *Qingli*: Ecological Ethics of Human Relationships
 - 2.4. Features of Chinese Thinking on Human Ecology and Sustainability
 - 2.4.1. Holistic Thinking and Orientation towards Harmony
 - 2.4.2. Emphasizing Humans Rather Than Heavens
 - 2.4.3. Advocating Symbiosis Rather Than Competition
 - 2.4.4. Being Self-Reliant but in Awe of Nature
3. Understanding the Social-Economic-Natural Complex Ecosystem
 - 3.1. Function: Production, Consumption, and Service
 - 3.2. Dynamics: Energy, Money, Power, and Spirit
 - 3.2.1. Energy
 - 3.2.2. Money
 - 3.2.3. Power
 - 3.2.4. Spirit
 - 3.3. Cybernetics: Competition, Symbiosis, and Self-Reliance
 - 3.3.1. Exploitation and Adaptation
 - 3.3.2. Competition and Symbiosis
 - 3.3.3. Interlocking Positive and Negative Feedback
 - 3.3.4. Proliferation and Self-Compensation
 - 3.3.5. Circulation between Wastes and Products
 - 3.3.6. Diversity and Dominance
 - 3.3.7. Structural Growth and Functional Development
 - 3.3.8. Keeping Away from Extreme Risk and Opportunity
 - 3.4. Goals of Sustainable Development: Wealth, Health, and Faith
 - 3.4.1. Multifaceted and Interactive Wealth
 - 3.4.2. Multifaceted and Interactive Health

- 3.4.3. Multifaceted and Interactive Faith
- 4. Ecopolis Development: Planning Sustainable Community
 - 4.1. Ecoscape: Systematically Responsible Planning
 - 4.2. Eco-industry: Totally Functioning Engineering
 - 4.3. Eco-culture: Ecologically Vitalized Management
- 5. Action with Nature: Pilot Studies of Ecopolis Development in China
 - 5.1. Baiquan Agricultural Ecological Engineering
 - 5.1.1. Soil Erosion Control
 - 5.1.2. Change of Range of Land Use
 - 5.1.3. Eco-Farming Technology Transfer
 - 5.1.4. Renewable Energy Use
 - 5.1.5. Benefit Analyses
 - 5.2. Xishan Eco-Village
 - 5.2.1. Community Development
 - 5.2.2. Resource Regeneration
 - 5.3. Eco-Building Development in Jinhua City, Zhejiang Province
 - 5.4. Guanghan Pilot: Ecological Engineering for Municipal Solid Waste Recycling
 - 5.5. Dafeng Eco-County
- 6. Conclusion

Index **395**

About EOLSS **403**