

Roundtable Dialogue: Governance For Sustainable Development

Speaker:
Prof. Benjamin Cashore

8th December 2009, Conference Hall, CRIM, UKM Bangi, Selangor

Introduction

“Development that meets the needs of the present, without compromising the ability of future generations to meet their own needs” is the common definition that is frequently used to define sustainable development. It can also be referred as the relationship between carrying capacity of natural systems with the social challenges facing humanity. The concept of sustainable development has long been entrenched in Malaysia’s national development planning processes since 1990’s. In effort to gear Malaysia’s development towards one that is balanced through principles of sustainable development practices.

Sustainable development consists of economic, environmental and social components. This is also refers as the triple bottom line (Peter P. Rogers, Kazi F. Jalal and John A. Boyd, 2008). All of these components are essential and crucial in achieving sustainable development. Through the principle of sustainable development, triple bottom lines were taken into consideration equally in decision making without ruling out any of the components.

In this regard the component that integrates the triple bottom line in the principle of sustainable development is governance. The integration is essential especially during the decision making and setting goals. It is a dynamic process that is capable of balancing the economic and social needs with regenerative capacity of the natural environment. Governance for Sustainability is the manner in which policy is exercised in the management of a country’s economic, social and environment resources. Hence the aspect of governance is crucial to achieve sustainable development

Objectives

- To understand the concept of “Governance For Sustainability”
- To explore diverse thinking in understanding Governance for Sustainable Development.
- To discuss models and strategies to monitor and evaluate Governance for Sustainable Development
- To learn from the case study of Forest Governance for Sustainable Development

Programme

0830 – 0900	Registration
0900 - 0930	Opening Welcome Remarks Y. Bhg. Prof. Dr. Mazlin Bin Mokhtar
0930 – 1030	Governance for Sustainable Development Professor Ben Cashore
1030 –1040	Break
1040 – 1140	Models and Measures : Governance for Sustainable Development Professor Ben Cashore
1140 – 1230	Forest Governance for Sustainable Development Professor Ben Cashore
1230 – 1245	Discussion
1245- 1400	Lunch

Curriculum Vitae

RESEARCH INTERESTS

- Non – state environmental governance (corporate Social responsibility, certification/ eco-labeling)
- Domestic and global forest policy development
- Firm level sustainability initiatives
- The intersection of public and private authority
- Globalization, transnational networks and legitimate

Benjamin Cashore

Professor, Environmental Policy and Governance and Political Science; director, Program on Forest Policy and Governance,
Yale University of the United State of America

Benjamin Cashore is Professor of Environmental Governance & Political Science at Yale University's School of Forestry and Environmental Studies. He is Director of the Yale Program on Forest Policy and Governance and is courtesy joint appointed in Yale's Department of Political Science. He holds a PhD in political science from the University of Toronto, BA and MA degrees in political science from Carleton University, and a certificate from Université d'Aix-Marseille III in French Studies, and was a Fulbright Scholar at Harvard University during the 1996-1997 academic year. He has held positions as Assistant Professor, School of Forestry and Wildlife Sciences, Auburn University (1998-2001); postdoctoral fellow, Forest Economics and Policy Analysis Research Unit, University of British Columbia (1997-1998), and as a policy advisor to the leader of the Canadian New Democratic Party (1990-1993).

**BORANG PENGESAHAN KEHADIRAN KE
DIALOG MEJA BULAT
Governance for Sustainable Development**

**8 DISEMBER 2009 (SELASA)
DEWAN PERSIDANGAN, CRIM, UKM BANGI**

Pengarah

Institut Alam Sekitar dan Pembangunan (LESTARI)
Universiti Kebangsaan Malaysia
(u/p: Dato' Shahrudin Mohamad Ismail)

Tarikh:

Y.Bhg.Prof.,

Dialog Meja Bulat: Governance of Sustainable Development

Dengan hormatnya merujuk kepada surat Y.Bhg.Prof. bertarikh 23 November 2009.

Sehubungan dengan itu, saya

- akan hadir ke Dialog Meja Bulat tersebut
- tidak hadir ke Dialog Meja Bulat tersebut
- menghantar wakil
-

Sekian, terima kasih.

Tandatangan : _____

Nama : _____

Jabatan : _____

No. Tel (Pej) : _____

Email : _____

Sila hantar borang ini sebelum atau pada 1 Disember 2009 ke Institut Alam Sekitar dan Pembangunan (LESTARI, UKM) atau faks 03-89255104.