Trócaire submission to the Committee on Environment, Culture and the Gaeltacht on the Climate Action and Low Carbon Development Bill 2013.

April 30th 2013

1. Introduction

Trocaire is the official overseas development agency of the Catholic Church in Ireland. This year Trócaire marks its 40th year tackling global poverty, hunger and injustice. Over the past four decades we have worked in countries across Africa, Asia and Latin America supporting poor, vulnerable and marginalised people to work themselves out of poverty. Our mandate also calls on us to increase awareness of the causes of global poverty and injustice and to address those which originate in Ireland.

Climate change was established as an organisational priority for Trocaire in 2006. This decision was based on clear indications of changes in weather patterns being experienced by the people we are working with and the impacts these changes were having on their lives and livelihoods. In a strategic review of Trócaire’s programmes in 2006, it became clear that our long-term development efforts were being negatively impacted due to the increasing frequency and intensity of cyclical humanitarian disasters. This was particularly evident in Africa where drought was becoming a more frequent occurrence, and in Central America where increasingly intense tropical storms were having devastating impacts. In 2007, Trócaire conducted a survey of a number of its local partners organisations in programme countries. Ninety-five per cent reported observing changes in rainfall patterns, and 90% reported decreases in agricultural production in their region as a result. Further in-depth research on the impacts of climate change on households was conducted by Trócaire over two years in four countries across Africa and Latin America between 2009 and 2011.
 Our research resonated strongly with official findings for changes taking place in those regions and highlighted the significant challenges for people living in poverty in coping with the impacts.

In 2007, the Intergovernmental Panel on Climate Change (IPCC) published its landmark report, establishing intergovernmental consensus on the human-induced nature of climate change.
 This seminal government-mandated report highlighted the disproportionate impact of climate change on the regions, countries and people with least responsibility for the problem, and set out possible scenarios for further climatic change and for global action to avoid the worst impacts. Our own experience, combined with the overwhelming scientific evidence, highlighted the profound implications of climate change for global development and poverty eradication now and in the future.

While Ireland ranks highly as an international partner as a result of its development cooperation programme, Ireland has a disproportionately high level of greenhouse gas emissions for its population size. Despite legal obligations to limit and reduce these emissions for more than twenty years, Ireland remains off track in meeting its obligation to play its part in facing the global challenge presented by climate change. For these reasons, engaging with successive Irish Governments, the Oireachtas and the Irish public to promote action on climate change, as well as improving our programme capacity to support people impacted by climate change and reducing our own carbon footprint, have been and remain critical organisational priorities for Trocaire.

2. Executive Summary

We are all vulnerable to climate change. In rich and poor countries alike it is those who are more socially or economically marginalised who are affected most and who have the least means to cope. Climate change is already having a corrosive impact on the most vulnerable people who have least responsibility for causing the problem.

Globally, as well as nationally, government ambition and action is currently significantly off track if we are to avoid the worst impacts of climate change. The Government’s own Climate Policy Review of 2011 emphasises that existing targets must be seen against the likelihood, and urgent need for, higher targets and ever decreasing domestic emissions.

Establishing an effective policy cycle and accountability for action is in Ireland’s domestic interest to support the needed transition to a truly sustainable economy and society. Beyond this however, responsibility, integrity and justice demand that Ireland moves from an approach based on policy and political rhetoric, to establish the legislative tools necessary to ensure consistent, coherent and adequate action. A strong climate change law which gives certainty, moreover, would be a powerful signal that Ireland is now serious about fulfilling its emission reduction obligations.
Globally, as well as nationally, government ambition and action is currently significantly off track if we are to avoid the worst impacts of climate change. As it currently stands, the Climate Action and Low Carbon Development Bill fails to give any clear direction for the future. This not only leaves mitigation action largely to chance but provides little certainty for businesses and households to invest in the green economy. Based on the above, Trócaire believes strongly that climate change policy and legislative development should be developed based on the principles of Responsibility, Justice and Coherence. Targets must also be included. In Head 4, an 80-95% target by 2050 should be added. Provision should be made, in Head 5, for the development of Low Carbon Roadmaps every 3-5 years. Provision should also be made, in Head 8, for the Expert Advisory Body to have the ability to publish its annual reports independent of government consent.
3. Recommendations

The need for urgent action on climate change is clear. The most effective way Ireland can play its part is by bringing in effective legislation informed by the principles of Responsibility, Justice and Coherence. As the IIEA have argued the main purpose of a climate law is to ‘facilitate the emergence of an effective policy cycle... that prompts long-term thinking, increases the likelihood of policy implementation based on an assessment of cost, and enhances accountability and transparency’.
 Poorly designed legislation, on the other hand, could increase the administrative tasks as well as the economic costs associated with meeting Ireland’s obligations.
Trócaire wishes to make the following recommendations to the Joint Oireachtas Committee on Environment, Culture and the Gaeltacht in respect of their report on the Climate Action and Low Carbon Development Bill 2013:
· that the principles of Responsibility, Justice and Coherence should inform climate change policy and legislative development and be recognised in Head 4
· the inclusion, in Head 4, of a 80-95% target by 2050
· provision be made, in Head 5, for the development of Low Carbon Roadmaps every 3-5 years
· provision be made, in Head 8, for the Expert Advisory Body to have the ability to publish its annual reports independent of government consent.
4. Main text

We are all vulnerable to climate change. In rich and poor countries alike it is those who are more socially or economically marginalised who are affected most and who have the least means to cope. In 2005 Hurricane Katrina affected African-Americans as the poorest segment of the population of New Orleans the hardest; in the heat wave in Western Europe in 2003 approximately 70 percent of those who died were elderly women;
 in Ireland, it is well known that vulnerable people and groups are hit hardest by extreme weather and changes in energy prices.

For many developing countries, their geographical position, dependence on rain-fed agriculture and underdeveloped physical and socio-economic infrastructure leaves them particularly vulnerable to increasingly frequent and intense weather events and slow onset changes such as temperature increase. Again, the most vulnerable groups are hid hardest. When poor households are impacted by disasters savings are run down first; if pressures continue children will be withdrawn from school to work and assets will be sold. As situations continue to deteriorate people migrate or in some cases enter into dangerous or illegal livelihoods. The increasing frequency and intensity of these events mean that recovery to pre-disaster levels of wellbeing becomes increasingly difficult. The result is a downward spiral of poverty and vulnerability.
 At the end of 2012, more than 1.6 million people in Malawi were in need of food assistance due to prolonged dry weather and high food prices as a result. Africa is recognised as being amongst the most vulnerable regions in the world to the impacts of climate change. In the last decade greenhouse gas emissions in Malawi were 0.7 tonnes per person a year while emissions in Ireland were 17.5 tonnes per person a year, among the very highest per person in the world.
 Climate change is already having a corrosive impact on the most vulnerable people who have least responsibility for causing the problem.
Globally, as well as nationally, government ambition and action is currently significantly off track if we are to avoid the worst impacts of climate change. While the Irish Government, the EU and the international community continually reaffirm commitment to remaining within a 2°C limit of further warming of average surface temperatures, current emission reduction pledges put average temperatures on track for a further rise of 3-4°C. The prospect of this level of further warming should be well understood.

This is a future we cannot envisage and cannot adapt to. It must therefore be avoided. Ambition and action on reducing emissions must be stepped up at all levels over the coming years if avoiding overshooting the 2°C limit to further warming is to remain feasible. Whilst by no means dismissing the challenge for Ireland to meet its 2020 targets, as the Government’s own Climate Policy Review of 2011 emphasises – existing targets must be seen against the likelihood, and urgent need for, higher targets and ever decreasing domestic emissions.

Research by the IIEA indicates the role that effective domestic legislation can play in avoiding the implementation gaps which have characterised climate change policy in Ireland since its inception. Establishing an effective policy cycle and accountability for action is in Ireland’s domestic interest to support the needed transition to a truly sustainable economy and society. Beyond this however, responsibility, integrity and justice demand that Ireland moves from an approach based on policy and political rhetoric, to establish the legislative tools necessary to ensure consistent, coherent and adequate action. A strong climate change law which gives certainty, moreover, would be a powerful signal that Ireland is now serious about fulfilling its emission reduction obligations.

Based on the above, Trocaire believes strongly that climate change policy and legislative development should be developed based on the principles of Responsibility, Justice and Coherence.
Responsibility

Whilst by no means underestimating the challenge presented by Ireland’s emission reduction targets, despite the recent drop in domestic emissions due to the recession Ireland continues to have a disproportionately high level of GHG emissions per capita. The recently published Government Framework for Sustainable Development indicates that Ireland’s Ecological Footprint has continued to grow over the years and in the latest assessment Ireland had the tenth-highest per person footprint in the world. As acknowledged in this Framework, ‘this enduring, negative trend endangers the availability of natural resources and impacts negatively on the quality of our environment and on human health and biodiversity, both within Europe itself and globally. Our over-consumption of resources in the developed world can have negative social, environmental and economic consequences for people living in developing countries.

Ireland has had international legal obligations to address greenhouse gas emissions since 1992,

quantified legal obligations to limit its emissions since 1997, and quantified legal obligations to

reduce emissions since 2008. The fact that the government would have to work with all sectors toensure Ireland’s development progresses within a legally allocated share of emissions has been a clear, legal obligation for well over a decade. The fact that in 2007 Ireland’s emissions were almost double its target under the Kyoto Protocol, and that the Kyoto 2012 target would only be met largely due to a recession and the purchase of emission reduction credits from overseas, testifies to significant shortcomings in governance arrangements in this area. Prospects for improvement in the absence of effective legislation are low, with projections by the Environmental Protection Agency which indicate that Ireland is currently set to overshoot its legally binding EU emission reduction targets for 2020 by 2016 at best.

This provides important context to debates on Ireland’s relative role and responsibility within European and global efforts. We believe strongly that Responsibility should be a key principle guiding climate change policy and legislative development.
Justice
Over the past year the Tanaiste, Deputy Gilmore, and Minister for the Environment, Deputy Hogan, have publically highlighted at national and international levels the strong case for ‘climate justice’. Just a few weeks ago, at an international conference in Dublin – Hunger, Nutrition and Climate Justice - organised by the Irish Government jointly with the Mary Robinson Foundation- Climate Justice, the Tanaiste stated ‘We will be one of the first countries in the European Union to enshrine our climate change targets in domestic law.’ He positioned Ireland as an advocate of climate justice when he spoke of the climate challenge as one of ‘justice and basic human rights’. Mary Robinson said ‘Climate change is the last straw for many – caused by people living lives vastly different to theirs and enjoying a quality of life they can barely imagine’.

The evidence presented above on the causes and consequences of climate change indeed underscore the importance of a just response to climate change. It is therefore right and important that Ireland should champion the concept of climate justice. Justice, however, infers responsibility.
There is a significant onus on the Irish Government to follow through on the commitments made at this conference. For credibility, coherence and integrity, it is critical that a Climate Justice approach is based concretely on:

· An adequate response to the threat posed by climate change by reducing domestic emissions in line with the established international commitments and scientific evidence
· Ensuring those disproportionately impacted by a problem they did not contribute to are adequately and reliably supported to cope with the impacts
· That the most vulnerable people, domestically as well as internationally, are not disproportionately burdened in the response, and that they receive an equitable share of the opportunities that climate action and sustainable development presents.
We believe strongly that enactment and implementation of effective climate legislation can and must be a tool for moving Ireland from an approach based on policy and political rhetoric, to one of consistent, coherent and adequate action, underpinned by a transparent and accountable democratic process.

Coherence

Irish Aid’s cooperation programme in Malawi is set to spend €66mn between 2010 and 2014.

One of the core objectives of the programme is supporting people to adapt to climate change. This support and solidarity is important. Efforts being made in Ireland’s development cooperation programmes to support people to cope with the impacts of climate change must be met, however, with commensurate action to address Ireland’s contribution to the causes of climate change. The need for greater policy coherence was highlighted at two major international conferences held as part of the Irish Presidency. The concluding statements of the conference by eminent persons emphasised the fact that without serious commitments to mitigate climate change by developed countries, efforts funded by overseas aid, no matter how creative, will ultimately be in vain.
The responsibility of EU Member States to pursue policy coherence to support development objectives is set out in the Lisbon Treaty. Since 2006, policy coherence has been a stated objective of the Irish Government, but little progress has been achieved in this respect. The Irish government is expected to re-iterate the centrality of policy coherence in tackling current poverty, hunger and sustainability challenges in its forthcoming White Paper on Development (to be published in May 2013). The enactment of effective climate legislation can and must be a key tool in implementing Ireland’s commitments to pursue policy coherence for development.
Trócaire believes the principles offered above will ensure climate legislation in Ireland is designed and implemented in a fair and effective way. If this is to be achieved, The Climate Action and Low Carbon Development Bill must also include the following specific revisions.
Quantifiable targets for 2050

If the government wishes to position Ireland as a leader on progressive climate policy, it must include explicit quantifiable targets in climate legislation. Ireland is committed to both EU and international targets for reducing its greenhouse gas emissions. Including them in domestic legislation is about driving positive behavioural change, investment in the green economy and an effective policy cycle. Moreover, targets set out Ireland’s ambition and provide a benchmark against which progress can be measured. Within the context of climate change, moreover, ambitious, binding targets represent a signal that the government recognises the scale and urgency of the challenge.

Head 4: Low Carbon Future is unsatisfactory and unclear. A ‘low carbon’ economy is open to interpretation; ‘low carbon’ is a subjective, contested term. In order to provide more clarity, a quantifiable emissions reduction target is necessary. Putting our long-term emissions targets into law and mapping out the pathway to get there gives decision makers in government, business and society certainty. Minister Hogan recently called on the EU to make a decision on targets for 2030 as certainty was needed by governments, utilities and business for long term investment. Ireland needs to address the gap between its calls for progress at the EU level and its performance at the national level. Trócaire recommends the inclusion of a target of 80-95% emission reductions by 2050, in line with current and future scientific developments. The IPCC in their fourth Assessment stated the need to developed countries to reduce emissions by 80-95% by 2050 if dangerous climate change is to be avoided.

Head 2: Alternatively a definition of ‘low carbon’ could be inserted into Head 2. ‘Low carbon’ could be defined as an 80-95% reduction in emissions below 1990 levels.

Strengthen accountability mechanisms

Head 5: The draft Bill commits the Minister for the Environment, Community and Local Government to submit National Low Carbon Roadmaps every seven years. A seven year cycle is too long to ensure any form of political accountability. Trócaire recommends Low Carbon Roadmaps be developed every 3-5 years. The Low Carbon Roadmaps should set interim targets in the form of carbon budgets. The nature of the climate problem, and the fact that the timescales are not immediate, makes it all the more essential to include interim targets. Otherwise it is too easy for successive governments to do nothing.

Strengthen the role of the Expert Advisory Body

Head 8: The provision for an Expert Advisory Body in the heads of Bill is welcome. However the Minister for the Environment, Community and Local Government does not have to consult this body when preparing the national roadmap and there is no requirement on the government to publish the advice of the Expert Advisory Body. This discretion is not effective for transparency. Trócaire recommends that the Expert Advisory Body have the ability to publish its annual reports independent of government consent. This will ensure the Expert Advisory Body provide rigorous analysis to support policy development and facilitate transparency and accountability in government action.
� Trocaire & IDS (2012) ‘Shaping Strategies: factors and actors in climate change adaptation’. �HYPERLINK "http://www.trocaire.org/sites/trocaire/files/pdfs/policy/climate_change_research_report_2012_0.pdf"�http://www.trocaire.org/sites/trocaire/files/pdfs/policy/climate_change_research_report_2012_0.pdf�

� Pachauri, R.K. and Reisinger, A. (Eds.) (2007) ‘Climate Change 2007, Synthesis Report’. Intergovernmental Panel on Climate Change, Fourth Assessment Report, Synthesis Report.

� Department of Environment, Community and Local Government (2011) ‘Review of National Climate Policy’, Page 12.

� Curtin, Joseph & Hanrahan, Gina. Why Legislate? Designing a Climate Law for Ireland, Dublin: Institute of International and European Affairs, February 2012.

� Schalatek L . (2010). ‘A normative framework for a global compact on public climate finance’ Page 8. Heinrich Boll Siftung

� Intergovernmental Panel on Climate Change (2012) Special Report ‘Managing the Risk of Extreme Events and Disasters for Advancing Climate Change Adaptation’ Chapter 8, Page 454

� World Resources Institute (2008). � HYPERLINK "http://cait.wri.org/cait.php" �http://cait.wri.org/cait.php�

� ‘Review of National Climate Policy’, Department of Environment, Community and Local Government (2011) Page 13

� Department of Environment, Community and Local Government (2012) ‘Our Sustainable Future’ � HYPERLINK "http://www.environ.ie/en/Environment/SustainableDevelopment/PublicationsDocuments/FileDownLoad,30452,en.pdf" �http://www.environ.ie/en/Environment/SustainableDevelopment/PublicationsDocuments/FileDownLoad,30452,en.pdf�

� EPA ‘Projections show Ireland will not meet its EU Greenhouse Gas emissions targets’. Press release. 25th April 2013.

� For full speeches see � HYPERLINK "http://www.eu2013.ie/events/event-items/hncj/" �http://www.eu2013.ie/events/event-items/hncj/�

