
1

Sustainable Development Goals: The Conflict between Sustainability and Development
*

Summary

Tatsufumi Yamagata

Vice President, JASID and

Institute of Developing Economies, JETRO

1. The origin of the conflict: Universality

 Millennium Development Goals, which were symbolized with the term of “Poverty

Reduction”, were taken over by Sustainable Development Goals. SDGs are a cocktail of

sustainability and poverty reduction. It is yet to be determined which ingredient is stronger than the

other.

 Some did not like (or not care about) MDGs because they were for the sake of only a part

of people in the world (i.e. the poor). Meanwhile, sustainability is for the sake of everyone on the

globe. In this sense, sustainability is a “universal” goal while poverty reduction is only

“development-focused” goal. There were debates around 2012 in the society of international

development whether the substitute for MDGs could be as development-focused as MDGs or it

should be “universal” in the above sense. In the end, the universality advocates pushed out those for

development-focus, and SDGs which maintain the universality feature took over MDGs in this

September.

 There is intrinsic conflict between sustainability and development in terms of resource

allocation because sustainability and poverty reduction are two different goals and because there is

only a part of projects / programs contributing to the two goals together, and the rest of projects /

programs contribute to either one. Some donors might want to argue that they are good at

contribution to sustainability and to allocate their resources more for sustainability. Then, they would

claim they did a lot for SDGs even though they did little for poverty reduction. In this way, duties

towards poverty reduction seem more likely to be overlooked and may be comparatively

discouraged under the new framework of SDGs.

2. Japan’s shifts towards non-poor countries and non-poor issues

 The concept of universality is further twisted in Japan, so that some proponents of this

concept interpret this as “aid can go to non-poor countries” beyond emergency relief. What drives

this twist forward in Japan was reconsideration of Japan’s philosophy of international cooperation,

and taking over of ODA Charter which was established in 1992 by Development Cooperation

* The views expressed in this presentation are those of the speaker and do not represent the official positions of either

author’s affiliation or JASID.

2

Charter in February 2015. The new charter spells out Japan’s “national interests” and expands its

scope from ODA to “development cooperation” including (1) those with middle and high income

countries and (2) security. In addition, the charter is oriented to reduce burden of the central

government by encouraging involvement of the private sector, local government, non-governmental

organizations, philanthropies, and PKO. This orientation is in line with the notion of “development

effectiveness”, which was posed at Busan High Level Forum on Aid Effectiveness in 2011, in the

sense that the effectiveness not only by ODA but also with any other resources else matters more

than just effectiveness of ODA (aid effectiveness).

3. Final remarks: What academia of North-East Asia should do

 Poverty and violation of human rights are still serious in a part of the world. Conflict,

forced migration and climate change deteriorate the difficulties, and at this point of time, they are

more likely to be outstanding in other regions than Asia. Therefore, people in North-East Asia can

easily avert eyes from them and run into sweeter aspects of development such as win-win

cooperation and burden sharing which pushes workload to non-public sectors.

 Academia of North-East Asia should remind governments and nationals in the area of

seriousness of ongoing poverty and human rights issues on the globe. Desperate people around the

world are still looking for somebody speaking on behalf of them. Academia of North-East Asia has

to be vocal about poverty reduction as much as sustainability.

