

MILLENNIUM DEVELOPMENT GOALS (MDG), SUSTAINABLE DEVELOPMENT GOALS (SDG) AND OTHER GOALS OF UNITED NATIONS OFFICE (UNO) WILL NOT CONSIDER PROVIDING BASIC REQUIREMENTS OF PEOPLE AND NEVER PROTECT GLOBAL PEACE UNTIL EARTH TURNS LIKE MARS

K. V. NAGESWARA REDDY

President, Society for Environment and Food Security, Andhra Pradesh, India

ABSTRACT

This paper clearly explains about results of MDG, hurdles in SDG and other new future goals. It explains the necessity of providing solutions for Global Warming and Global Recession for livelihood on planet. It explains about the worst strategies of world community (UNO, World Bank, FAO, IMF, Developed nations...) and their inefficient role in protecting peace. Its already been confirmed that due to global warming, livelihood on Earth in one decade will be totally destroyed and Earth will become like Mars.

KEYWORDS: Millennium Development Goals (MDG), Sustainable Development Goals (SDG), Recession, Food Security, Special Packages

INTRODUCTION

The daily activities (operations) of human livelihood increasing hazardous chemicals leading to pollution. This pollution is increasing temperature, which we call as Global Warming. The global warming depleting water resources and damaging global geographical structure with climatic changes, extreme weather, humidity, drought, floods, earthquakes, tornado, volcanic eruptions, short circuits (fires) and other disasters. These disasters are more impacting on natural eco system including mountains, forests, wet land and dry lands, rivers, aquifer and lakes. This kind of situations can increase strength of few disasters as follows.

Earthquakes and Volcanic Eruptions

Rains are mainly recharging the ground as in Figure 1. This water we consumed for domestic, commercial and irrigation purpose. As Global Warming increasing continuously, the water depletion from the ground level will increase and creates gap between layers of the Earth as shown in Figure 2. These layers are filled with hazardous gases and again after few days they get heated, leading to blasts (eruption). These blasts named as earthquakes (Volcanic eruption). The earthquake magnitude strength depends on radius of inside earth layer gap and the capacity (amount) of hazardous gases between the layers. Huge amount of gases between layers of earth increases the economic damage at earthquake time. In this process Global warming increases earthquakes frequently on earth planet leading to decrease planet radius.

Figure 1: Normal Rains Recharge the Ground and Floods Will Float Water and Silt into Storage Areas
Figure 2: Global Warming Depleting Water from Ground Layers and Storing More Hazardous Gases

El Nino's Formation

Air can travel anywhere and it carries hazardous gases (pollution) too. These gases are forming pollution rings on surface of sea as in Figure 2. Hazardous gas (pollution rings) spots on surface of sea is increasing more cyclone (Manson) formation spots. These areas are dragging the Manson seasonal (cyclone) raining clouds to other sides and decreasing the rains capacity. It will damage agriculture sector, business and economies. In some cases it will collect all the clouds together to form hurricanes or super cyclones or typhoons.

Figure 3: Normal Monsoon Formation on Ocean

Figure 4: Pollution Ring Are Dragging the Monsoon Forming New Cyclones Other Side

Floods

Oceans, seas, lakes and rivers are providing 90% of moisture via evaporation and 10% being contributed by plant transpiration (please see annexure 1). Global warming increasing evaporation and forming cumulonimbus (high density) clouds. These clouds will be seeded at deep forest areas and hill stations. As we are aware that 13 million hectares of forest area axed every year (which is equivalent to 36 football courts every minute)for human livelihood needs (please see annexure 2), so forests are being destroyed and hill stations are going to seed more than forest areas. This is main reason for increasing floods. Floods carries silt and damage banks of rivers (canals), check dams, Oceans and seas. Floods also not recharging ground for ground water, not storing pure water in water bodies (ponds, lakes, dams...) and affecting sea livelihood and sea creatures.

Figure 5: Floods are Collapsing All Natural Activities On Earth

Submerging

Pollution is increasing temperature and melting ice caps of earth very fast leading to increase water levels of seas. It is submerging coastal corridor. After few days submerge coastal cities, small islands and then big islands like Srilanka, Australia... more than 35 cities will submerge partly or fully in next decade. See the below Figure. Here Harbours, beaches, cities (villages), islands and livelihood of people is good. In next Figure it was damaged and submerged under sea water level and cyclones.

Figure 6: Increasing Sea Water Levels in all Areas Going to Submerge the Coastal Corridor, Cities (Villages), Tourism Places, Islands. Over flow of Canals Covering Silt on Lands, Eradicating Lands and Submerging Economical Values

The above four dangerous nature activities are going to crush happiness of employment in agriculture (dry land and rain fed), insurance and tourism sector (266 million employees and 1.5 trillion dollars income) in all economies.

Ecology and Monsoon

Monsoon (cyclone) formation is the main part of ecology. The monsoon influences the climate of India, Bangladesh, Southeast Asia, and to some extent in northern Australia and central Africa (please see annexure 3). Now-a-days south Sahara countries weather (air) consists of low humidity (water vapor in air) and polluting of El-Nino's are not giving proper support to the monsoon. Actually clouds are helpful in forming of monsoon and they come to the surface of the Earth as rains. High temperature evaporating more water to form cumulonimbus clouds instead of normal clouds.

Global Forest and Trade Network (GFTN) helping to bring together over 300 companies for selling more than US\$44.6 billion worth of responsible forestry products per year and employ over 1.3 million people. (please see annexure 4), we are destroying different kind of plants, wild life, livelihood, income sources of tribal community (economy) and cloud seeding areas. So the new formed cumulonimbus clouds are seeding at hill stations or deep forest areas. Clouds are also seeding at high population density cities (concrete jungles). That's why we are receiving floods instead of rains, thunder storms and hail storms within a short period of time. In some areas we not receiving rains and suffering with droughts. These floods carrying properties, cattle's, plants, mud etc., into dams and filling silt inside dams and bottom of sea surface. Every Individual, Insurance Companies, Banks; Private Organizations and Governments are losing their revenue due to these floods (disasters). With the wrong indications (high summer temperature, floods, dams, water level) the authorities are not forecasting properly. So power scarcity and water scarcity for industries and agricultural needs became very common. To overcome lack of power problems the countries depend on radioactive elements to produce or generate atomic energy. Using of radioactive elements causes damage to the useful minerals inside the Earth. Hence we are spoiling the natural ecology. This will become a big challenge to all countries in future raising imbalance of water and agriculture.

Water and Agriculture

Globally we use 70% of water sources for agriculture and irrigation, 10% for domestic use and 20% for industrial use (please see annexure 5). So without water there is no livelihood. Only 3% of world water is fresh and two third of its water tucked away in frozen glaciers or unable to use (please see annexure 6). Global warming melting glaciers (summer water tanks) early and increasing sea water levels leading to submerge coastal corridor, cities, islands (small islands first and big islands next) at one side and silt at sea bottom at another side threatening the livelihood (humans, flora and fauna) and livelihood opportunities of 1 billion sea dependents and 22 trillion sea wealth (please see annexure 7). More parts of world receiving high temperature in summer and depleting more water from ground. After that we need more rains than previous year. Our metrological departments are not forecasting required quantity of rain fall. This is one of the major drawbacks of some global countries for not forecasting and not preparing to face scarcity of water, productivity of food grains, fodder for cattle and employment in drought areas. This inadequate knowledge of researches, experts and political leaders on climatic changes (Global Warming) destructing 2.6 billion (please see annexure 8) dry land agriculture dependents in more trouble directly and rest of the irrigated agriculture dependents indirectly, which is leading to deep financial threat with banks, private financiers and micro finance agents.

That's the reason in most of the cases agriculture dependents unfastened their ownership and control over land and other form property and in some cases they are even committing suicides (Hanging, consuming poisons, agro chemicals...). People, who identified this loss in advance, are migrating to nearby towns or cities leaving their assets in villages. This is impacting more on rural-infrastructure, rural income, agriculture extension, food reserves (food security) and food price volatility. Most of global population not consuming required quantity (quality) of food commodities in their daily life for good health and health resistance is falling down to low malnutrition level. In such cases diseases in all areas (slums and non slums in urban, semi urban and rural), ages (new born, maternal, children, adolescent, pregnancy, old age) and communities (humans, flora, fauna..) will spread easily.

In this climatic change some countries unable to produce food material at least for their domestic needs and approaching global community (UNO, FAO, WB, Developed nations...). They are providing refugee stations and providing refugee stations in such countries for approx. 51 million people is calculated as a big achievement by United Nations Office (UNO) but it is not forecasting future damage in economies. They should recognize that they are destroying economical values by violating laws. This is also one of the causes for changing the Figure of inflation and business environment.

Inflation and Business

World population crossed 7 billion and Multinational organizations reached every corner on the globe with globalization and world free trade. Now business in any country plays a vital role in driving economy with employment and developing livelihood standards. Now-a-days companies are more concentrating on production and less concentrating on customer or consumer buying (utilizing) potential. They are concentrating only on production and not on sales. Entrepreneurs and bureaucrats should recognize that Production cut will balance sales but not expenses of organizations. As we discuss about agriculture companies facing more problems with global warming and other companies facing with customer scarcity and food inflation, domestic organizations (national level organizations) are crushed by food inflation impacts like high interest rates, wages and salaries, raw material cost, production cost (power bills, water bills, taxes...) and high cost of living values on customer strength. These people increasing bad debts in banks and unemployment rate in economy. This is clearly indicating that most of the Employment from nationalized (domestic) companies going to evaporate at this crucial situation.

The low volume of business in some developed economies leading the countries repeatedly into recession. To overcome these recessions some developed nations are giving legal special packages again and again without any time frame for recovering. Here world should recognize two points, one is these unrecovered legal special packages are not less than fake currency and these packages are nearing or crossing the GDP value in some countries. Most of these packages are providing tension free for Entrepreneurs and their employees of multinational organizations, technology organizations (soft ware) and some countries listed organizations but it is not giving any kind of support to develop livelihood standards of middle class and below poverty line families by solving their problems for developing income on their resources.

In banking sectors bad debts are increasing to its peak. Governments are not taking any kind of solution oriented action for solving this problem other than controlling inflation in percentage not original prices. We should identify the invisible loss behind this or else we can see huge loss which is going to be a huge burden to insurance sectors also. This is also going to show much impact on economy and growth.

Economy and Growth

We can divide the world into three parts based on economical values. They are Developed Countries, Developing Countries and Least Developing Countries. These countries are having different kind of problems but everyone is losing revenue due to the disasters like droughts, floods, hurricanes, tornados, volcanic eruption....These disasters are squeezing the livelihood income people by eradicating productivity. In this process, if you separate numbers least developing countries are suffering food scarcity (low production), developing nations are suffering with food prices and developed

nations are suffering with high industrial production and low domestic consuming power (Sales). To come out from these hurdles they are approaching different kinds as follows:

Poor countries are searching for food. They are taking assistance from international community to provide food and shelter to their people through refugee stations. Though they have plenty of resources for producing agriculture crops, they are unable to produce with drought conditions. Developing nations are providing more social welfare schemes; subsidies and tax benefits for increasing savings of people. Here people have their own resources for livelihood, but global warming increasing the cost of production in all areas with different kind of hurdles. To boost the savings of people governments are providing the above benefits to their people. Developed nations are in huge crisis with technology. They are purely trying to develop the world livelihood standards by producing goods and services in a huge way. Their organizations could approach every corner with support of latest technology and high production capacity. Low saving and high unemployment rate crushing this growth all over the world. So most of the entrepreneurs are expecting zero interest rate, special packages and free benefits. If the given benefits are withdrawn, these economies will become responsible for some other economies enter into deep recession. At this situation, people lose their livelihood, income resources and search for alternative opportunities. So law makers should recognize that people may abide laws in hunger situations. Larceny (Robbery), corruption, bankrupts, child employment, prostitution, fake currency transferring, sheltering and joining in fatalism and terror groups are going to be profitable income sources. So, opting illegal livelihood may disturb global peace in coming up decades. The glorious and historical monuments in nature, which are providing livelihood for 7 billion people, are going to be buried because of delayed decisions of global level authorities.

CONCLUSIONS

Global communities (international organizations like UNO, researchers, law makers, head of states or countries, business organizations..) feel introverted for not bringing any kind of solution for this critical issue “climate change” for the past three decades. The above explanation significance that these global communities are working as “Watch dogs” for some developed nations by distributing (injecting) their currency as special packages and direct development fund for protecting their sovereign ratings. Taking this as an advantage some countries debts are crossing their Gross Domestic Product (GDP), which is not a good indication. First United Nations Organization (UNO) should put more pressure on nations for withdrawing their given special packages as early as possible and stop low interest or zero interest rates on globe. Else you must not punish people (agencies) who are transferring fake money for poor people (Farmer, labor, unemployed, self employ...) and people who are choosing the above illegal activities as their source of income.

UNO also put many conditions for developing nations to axe many social welfare schemes (children, women, old age and different kind of income source people), subsidies including reservations and tax benefits for protecting the growth in economies. Considering Vulnerable climate change and livelihood conditions, UNO is treating poor nations as slaves in refugee stations by providing water, food and shelter. It is not a good sign. It’s right time for implementing the solution for climate change to clear all the livelihood problems of people. Else your imprudent Millennium Development Goals (MDG’S), Sustainable Development Goals (SDG’s) and any kind of goal will see Earth like Planet Mars in next three decades.

REFERENCES

1. <http://water.usgs.gov/edu/watercycleevapotranspiration.html>
2. http://wwf.panda.org/about_our_earth/top_5_environmental_questions/top_5_questions_about_forests/
3. By Rbeck Worth, 2007.
4. http://wwf.panda.org/about_our_earth/top_5_environmental_questions/top_5_questions_about_forests/
5. <http://www.ifad.org/english/water/key.htm>
6. <https://www.worldwildlife.org/threats/water-scarcity>
7. <https://sverigesradio.se/diverse/appdata/isidor/files/1316/13148.pdf>
8. <http://www.un.org/en/events/desertificationday/background.shtml>

