[image: image1.png]

National Communication regarding the Relationship Between
Human Rights & The Impacts of Climate Change

UN Human Rights Council Resolution 7/23

Permanent Mission of the
Republic of the Marshall Islands to the United Nations

New York

H.E. Mr. Phillip H. Muller

Ambassador & Permanent Representative

Submitted to:

United Nations Human Rights Council
Geneva

31 December 2008

EXECUTIVE SUMMARY

The Republic of the Marshall Islands is a small island developing state which consists of many low-lying atolls. The nation faces critical economic and development challenges. The nation is highly vulnerable to the physical impacts of climate change; these impacts have a direct and substantial negative effect upon basic human rights. While important adaptation strategies are being pursued, RMI faces financial and capacity challenges regarding their implementation. In addition, long-term adaptation strategies are difficult to realize in the face of potentially drastic sea level rise predictions. As such, to preserve basic human rights, urgent international action and individual accountability from all nations.
BACKGROUND INFORMATION REGARDING THE REPUBLIC OF THE MARSHALL ISLANDS

The Republic of Marshall Islands (RMI) consists of 29 remote coral atolls, each made up of small islets, and five single islands in the North Pacific; these atolls are spread out over an area of approximately 750,000 million sq km, and consist of approximately 1,000 individual islets.
 The atolls are low-lying averaging only about 2 m above sea level and making up a total of 181 km2 of land area.1 Generally, atolls are long and very thin stretches of land, in which it is often possible to stand in the lagoon and see the ocean on the other side. As such, there are relatively few, if any, places of substantially varying or higher elevation.
Since RMI declared its independence on October 21, 1986, the current political system consists of democratic with executive, legislative, and judicial branches. The president is elected by the Nitijela (parliament) for a four-year term, while the Nitijela, with 33 members, is elected by popular vote to serve a four-year-term.1
RMI’s population estimated to be about 60,000 inhabitants.1 The capital of Majuro, located on the Majuro Atoll, is densely populated with population of about 25,400.
 It is facing many environmental issues including inadequate supplies of potable water and pollution of surface water from household waste and discharges from fishing vessels. Besides Majuro and Ebeye, which account for approximately 60% of the total population, 24 atolls are inhabited and the rest of the atolls are sparsely populated. Outmigration to the United States (under the Compact of Free Association) has, as a general trend, provided some negative cultural impacts (although many migrants achieve positive economic and education opportunities in the US). Land use is divided into 11.11% for arable land, 44.44% for permanent crops, and 44.45% for other uses.

RMI’s GDP per capita is about $2,900 and GDP for the country is approximately $155 million. The major industries of RMI include handicrafts, tuna processing, tourism and copra (dried coconut meet). However, imports greatly exceed exports at $54 million and $9 million, respectively. The Republic of the Marshall Islands is heavily dependant upon outside assistance from foreign nations, and has a Compact of Free Association with the United States of America. The growth domestic product (GDP) growth has averaged 1% over the past decade. Key sectors with potential to expand, including tourism and fisheries, may be negatively impacted by climate change-related events. Transportation between atolls is often limited. Recent increases in international fuel prices have rendered the economy even more fragile, due to the small scale and remote location of the nation. The government declared a state of economic emergency on July 3, 2008 and again on August 4, 2008 due to global price shocks in the energy and food sectors; basic energy security remains threatened, and long-term reliance upon imported food is problematic. While the global energy market has since stabilized, RMI remains vulnerable to future energy market trends.
Marshallese are well known for our strong emphasis on traditional culture. Cooperation and caring are necessary elements of survival on small islands surround by sea. We have a rich set of cultural values and traditional customs; land serves as an important focal point of our culture and social organization. Land tenure in the Marshall Islands is customary; land is not viewed as interchangeable real estate, but instead as a foundation of national, cultural and personal identity and spirit. The continued health of the environment, including coastal ecosystems, is not merely a means to achieve important policy goals, but is also a part of our collective culture and identity.
As a recently-established developing nation with a limited population, RMI’s legal system, including issues regarding interpretation of international law and Constitutional questions, is still emerging. Detailed national jurisprudence on complex issues has not yet been fully developed; substantial gaps in legislation are actively being addressed, but also persist. Traditional cultural beliefs are well-regarded in RMI’s political structure, culture and legal system; while not yet fully defined, codified or litigated, for the purposes of this communication only, RMI affirms the right to enjoy an environment as a fundamental cultural value and human right, as a matter of traditional custom.

PHYSCIAL IMPACTS OF CLIMATE CHANGE

Based on the IPCC Synthesis Report 2007, sea level has been rising worldwide; the rise is now accelerating and expected to worsen over the next century.
,5 The average rate of global sea-level rise from 1961 to 2003 was 1.8 mm/year compared to the average rate of increase from 1993 to 2003 at 3.1 mm/year. By the end of the 21st century (2090 to 2099) the total global average sea-level rise is projected to range from 0.19 to 0.58m; however, mainstream and peer-reviewed scientific assessments have also noted that sea-level rise may rise over the next century by as much as .8 to 2 m if current GHG emissions scenarios continue and destabilize ice shelves (as is already occurring), thus posing a substantial impact to the territorial integrity of the Republic of the Marshall Islands.
 Even a half meter rise in sea level, or less, would also threaten the viable habilibility of RMI (including threats to water access). Due to the long-time scales of climate change, sea-level rise is expected to continue post-2100, if the melting of the Greenland ice sheet is included, sea-level rise could increase by as much as an additional 7 m. In addition, sea surges will become more common; the 2007 IPCC Report concludes, that sea-level rise is expected to exacerbate inundation, storm surge, erosion and other coastal hazards, thus threatening vital infrastructure, settlements and facilities that support the livelihood of island communities. Temperatures have also been rising during the last century both in global surface and sea temperatures and are expected to continue throughout the next century.
 The intensity of tropical storms and cyclones is likely to increase as a result of climate change
 and patterns of rainfall are likely to change globally, with both heavy precipitation and drought becoming more frequent events. Recent scientific evidence issued by leading scientists, including an IPCC author, issued subsequent to the 2007 IPCC report, reveals troublesome conclusions, including that interim models indicate that there may be severe impacts for coral atoll nations even at low levels of greenhouse gas emissions, that sea level rise may be greatest in tropical regions due to ocean circulation patterns and that the observed rate of climate-related impacts is occurring at a rate which is faster than existing scientific models can account .

Finally, while still an area of emerging science, there is substantial concern regarding the impacts of climate change upon coastal and marine ecosystems; rising temperatures and increased ocean acidity may have substantial adverse impacts upon coral reefs, coastal ecosystems, and migratory fish stocks such as tuna (which represent a substantial economic resource). In summary, the physical impacts of climate change upon the Republic of the Marshall Islands are comprehensive, and pose a variety of ecological threats with clear and obvious impacts upon RMI’s human communities.
IMPLICATIONS OF CLIMATE CHANGE UPON HUMAN RIGHTS

Consideration of key international agreements, including the Universal Declaration of Human Rights (UDHR), and the International Covenant on Economic, Social, and Political Rights (ICESCR), and the International Covenant on Civil and Political Rights (ICCPR) are vital in addressing the interplay between human rights and climate change effects. Article 2 of the UDHR recognizes entitlement to freedoms and rights under the Declaration without distinction for humanity regardless of political, jurisdictional or international status.
 The Republic of the Marshall Islands is not yet a states party to the ICESCR or the ICCPR; we reserve formal comment on these agreements and also wish to note, in this regard, the general challenges with treaty capacity faced by many small island developing states with emerging legal and legislative systems. However, for the purposes of this communication only, we accept, as jus cogens customary law, the general guiding principles of these agreements as they relate to the human dimensions of climate change. The human dimensions of climate change have been highlighted with greater specificity in the Male Declaration on the Human Dimension of Global Climate Change, of which the Republic of the Marshall Islands was a signatory.
 In addition to serving as a states party to the UN Framework Convention on Climate Change, a signatory of the Kyoto Protocol, and an active member of the Alliance of Small Island States (AOSIS), RMI is also a signatory to the Leader’s Niue Declaration on Climate Change in 2008; this regional declaration affirms support for international support, as well as national action, regarding climate change mitigation and adaptation strategies.
Accordingly, the statements and claims made herein are preliminary in nature and are made for the limited purpose of providing basic information to the HRC for its further consideration. Thus, the statements in this report are not necessarily final or binding upon RMI or its citizens and do not preclude or limit positions taken by RMI in other fora and/or in future discussions, deliberations or negotiations related to international law, climate change and/or human rights.

It is clearly evident that the physical threats of climate change pose a serious impairment to fundamental freedoms discussed not only in human rights agreements, but also within the UN Charter, and as part of customary international law.
RMI’s Constitution & Bill of Rights
Within RMI’s Constitution, there is direct reference to the relationship between land, natural resources, national identity, territorial integrity and survival. The Preamble defines the central legal nexus between traditional boundaries and national selfhood:

All we have and are today as a people, we have received as a sacred heritage which we pledge ourselves to safeguard and maintain, valuing nothing more dearly than our rightful home on the islands within the traditional boundaries of this archipelago.
Certain fundamental freedoms are enumerated within the Constitution under Article II (“Bill of Rights”). Section 1 of Article II of the Constitution states that “every person has the right to freedom of thought, conscience, and belief” subject to reasonable restrictions necessary to preserve public peace, order health or security. Section 4(1) of Article II states that, regarding Due Process, that “no person shall be deprived of life, liberty, or property without due process of law.” Section 5(1), regarding Just Compensation, notes that “no land right or other private property may be taken” unless authorized by law, and that such a taking must be undertaken by the RMI government “for public use” and in accord with legal safeguard. Section 5(2) defines “public use” as excluding those with the primary purpose of generating profits or revenues. Takings of land rights or private property are subject to determination by RMI’s High Court (Section 5(4)); any such takings should provide for just compensation including “reasonably equivalent land rights” or subsistence and benefits (Section 5(5)). Such just compensation should also take into consideration traditional rights and/or the need to account for “ those who are dispossessed to live in circumstances reasonably requiring a higher level of support.” (Section 5(6)). Section 17 of Article II notes that the Constitutional enumeration of certain rights is not exclusive and “shall not be construed to deny or disparage others retained by the people.”

Vulnerability of RMI’s Population to Climate Impacts
The Republic of the Marshall Islands has essentially nil greenhouse gas emissions, yet realizes the most extreme and earliest impacts of climate change. The Republic of the Marshall Islands, while also facing budgetary and capacity challenges, is actively working to address climate change challenges through key adaptation strategies, including protection of water infrastructure, as well as through the Micronesia Challenge, an ambitious goal to conserve our most vulnerable natural land and coastal resources (thus reducing both vulnerability of human settlements, and tertiary human impacts upon climate-related coastal erosion). Despite the limitations of technical capacity and financial resources, adaptation is a national priority for RMI. However, adaptation of a developing nation with approximately 1,000 low-lying islands, in the face of sea level rise, is either ultimately impossible or philosophically complex. While there is a substantial funding gap regarding our adaptation strategies, it is also imperative that international commitment is needed to reduce greenhouse gas emissions, as well as to provide full support for RMI’s adaptation initiatives.
Critical issues addressed in a detailed 1992 report (P. Holthus et al., Vulnerability Assessment for Accelerated Sea Level Rise, Case Study: Majuro Atoll, Republic of the Marshall Islands, published by the South Pacific Regional Environment Programme) analyzing ecological, economic and social impacts of climate change upon the Republic of the Marshall Islands are, 16 years later, still tragically valid.
Under Section 9.4.1, entitled “Geopolitical issues” the 1992 report notes that: “the partial loss of land in the RMI may lead to loss of base points for EEZ boundaries which could considerably reduce Marshall Islands territory with its important pelagic and sea bottom resources.
 Severe inundation or the total loss of land could result in the Marshall Islands ceasing to be physically habitable, which raises problems of migration, resettlement, cultural survival and sovereignty. These important issues have not been resolved in the international discussions on climate change.” The report notes that RMI should “achieve international agreement on land loss [due to sea level rise] and possible EEZ change through the framework of the Law of the Sea” and that RMI should “commence international discussions on considerations for nations potentially rendered uninhabitable by [sea level rise] and climate change.”

Section 9.4.2 of the 1992 report, entitled “land and population pressures” notes the potential limitations of adaptation, stating that “only some parts of the Marshall Islands may be able to be protected” from sea level rise and that “other islets or whole atolls may become unsafe or unsuitable to permanent habitation” thus resulting in a scenario which would both “complicate the important land tenure situation in the Marshall Islands” as well as accelerating already rapid urbanization rates which already have created social and environmental challenges.

Section 9.3.2 of the 1992 report, entitled “planning and response for extreme events” notes that climate impacts could cause increasing intensity and frequency of extreme natural events, such as typhoons, drought, storm waves and tsunamis, which already “have a major impact on humans, natural systems and resources and economic development.” The report notes the need to introduce or strengthen precautionary planning and effect response mechanisms, including implementing water security strategies and identifying relative vulnerability for retreat areas. The report also identifies impacts and strategies to improve coastal zone management, environmental planning, international interaction, technical studies and the integration of development aid with climate-sensitive planning. Finally, the report notes in Section 9.2.2, entitled “financial capacity” that “the government does not have anywhere near the financial resources to implement large-scale response options, especially major shore protection measures” which would “consume an inordinate portion of the Marshall Islands budget, which is already heavily dependant upon financial assistance from outside the country.” The section notes that “vulnerability will continue to be high if a commitment is not made, and the assistance found, to identify, specify and implement appropriate response strategies.”

Relevant to Section 9.3.2., from December 9 through December 15, 2008, Majuro, Ebeye and other islands in RMI were pounded on three separate days by high waves caused by storm surges that coincided with high tides. At least 600 family members were displaced and sought refuge in government-designated shelters, churches and with family members.

The RMI Government announced a state of emergency in RMI the day before Christmas in 2008 in response to the flooding that displaced hundreds of residents and damaged dozens of homes in Majuro and Ebeye. RMI President Litokwa Tomeing signed a proclamation of the state of emergency, following a Cabinet approval of the measures that allows the government to tap a United-States supported disaster relief fund.

An examination of the Universal Declaration of Human Rights (UDHR) provides a basic foundation of human rights which may be substantially impaired in RMI by climate change impacts. The specific UDHR articles subsequently listed (Articles 3, 8, 9, 12, 13, 15, 17, 22, 25, and 28) are substantially impacted, limited or impaired by climate change impacts (such as sea-level rise, threats to water, domestic agricultural production and marine/coastal impacts including fisheries). Article 3 of the UDHR states that everyone has the right to life, liberty and security of person. Article 8 states that everyone has a right to an effective remedy-at-law by competent national tribunals for acts violating fundamental rights. Article 9 states that no one shall be subjected to arbitrary exile. Article 12 states that no one shall be subjected to arbitrary interference with his family or home, and that one has the right to legal protection against such attacks. Article 13 states that everyone has both the right to freedom of domestic movement and residence, as well as the right to return to one’s country. Of paramount importance, Article 15 states that everyone has the right to a nationality, and that “one shall be arbitrarily deprived of his nationality.” Article 17 states that no one shall be arbitrarily deprived of one’s property. Article 22 states that everyone is entitled, with national and international effort, the economic, social and cultural rights indispensable for dignity. Article 25 establishes the right to an adequate standard of living (including food and housing). Article 28 establishes the right to an international order which fully realizes the rights enumerated in the UDHR.

PROJECTED CLIMATE-RELATED IMPACTS UPON HUMAN RIGHTS
While this communication is only preliminary in its analysis, it is possible to delineate several areas in which climate change impacts will threaten fundamental freedoms and essential human rights of RMI and its citizens:
Right of Life
RMI could see major environmental impacts due to climate change; these include but are not limited to loss of coastal land, reduction in crop production, and threat to water resources. Since many Marshallese live close to the sea, flooding and an increased scale, intensity and frequency of coastal events such as sea surges would most likely result in drowning, injury, and loss of life especially with isolated populations living on the remote atolls with no close access to medical care. In addition, flooding, storm surges, increase in temperature will lead to additional beach erosion, warming of the sea, and coral bleaching which will have a negative impact on both the tourism and fishing industry. With an already fragile economy, climate change will further effect their socioeconomic way of life.

The level of response to climate change will be proportional to the land uses and threats, population density and infrastructure, natural resources. The outer islands, which are sparsely populated have little infrastructure, will require different response strategies than Majuro, one of the highest density areas in the RMI. The potential for severe flooding could result in permanent inundation, especially in those areas with small landmasses, resulting in forced migration or loss of life.
Right to Property
The RMI coast and land mass are severely threatened by climate change. The loss of coastal land means there is less land for homes, services infrastructure, economic activities, and the sites of all political, social and cultural activities, which is necessary for the enjoyment of daily living. In essence, land is a fundamental pre-cursor to the enjoyment of all rights. For the Marshallese, our family and community is tied to our land, therefore losing land is the same as losing our identity. Land is not defined as an interchangeable resource, but it’s cultural definition is specific to location and place. The severity of impacts, especially coastal erosion, will be exacerbated with climate change.

While not to be considered a final legal statement, one must note that there are Constitutional provisions regarding land rights and takings. It is uncertain that existing international agreements regarding climate change sufficiently address this issue.

Right to Nation (Self-determination) & Right to Culture
As a low-lying island nation, RMI’s national status is threatened by the climate-related sea-level rise, in addition to other climate-related impacts which threaten the long-term physical presence, habitability and human use of RMI. The right to self-determination and national status, as an existing sovereign nation, is clearly defined in the Charter of the United Nations, as well as a normative jus cogens principle of well-established international law.

Never before has the international community been faced with the threat of physical disappearance or disuse of a nation, without a successor state. This poses a highly sensitive and complex legal and human rights question; while RMI cannot at this time present a definitive and final answer, for the purposes of this communication, we can recognize that climate change poses a substantial and complex threat to nationhood. Nonetheless, the potential enforcement of an assertion that a low-lying, remote developing island nation can simply “adapt” to the physical loss of its homeland and nationhood by removing the population to a foreign nation is, perhaps, itself a violation of the fundamental human right to nationhood. Due to natural geography, there are few – if any – alternatives for relocating within RMI, and/or within atolls. The reclassification of Marshallese as a displaced nation, or, loosely defined, as “climate refugees,” is not only undesirable, but also unacceptable as an affront to self-determination and national dignity. It is unlikely that larger nations, with greater political power, would easily accept such a fate for their political boundaries and peoples.
The political boundaries, including the Exclusive Economic Zone, of a nation without land mass is likewise an unsolved and highly complex question. However, for purposes of this communication, RMI recognizes that climate change impacts severely threaten basic national political self-definition, and thus the human right to nationhood.
While we cannot readily propose a complete solution to such complex questions, it is important to note that, to our knowledge, no well-recognized international inter-governmental body, including the United Nations, has yet fully acknowledged or recognized the obvious threats posed by climate change impacts upon our essential human right to nationhood.

Long-term sea-level rise has the potential to severely inundate RMI. The physical vanishing or forced human disuse of a country would substantially threaten the fundamental right of RMI to possess nationality and the right of the Marshallese to self-determination. Without land, the utilization, habitation, cultural association and enjoyment of our nation and cultural identity are severely impaired; this severe impairment or, perhaps, deprivation of both land and nationhood undermines the foundation and purpose of human rights as stated in the Universal Declaration of Human Rights.

Right to Food & Means of Subsistence
Climate change can have an enormous effect on our native food supply. As a substantial portion the land mass is dedicated to agriculture, inundation, lack of water for irrigation and other factors associated with climate change can cause a reduction in available land and food for the RMI. This loss of food can also cause serious changes in people’s diet and means of livelihood. This climate change impact can also impair current government initiatives underway to address the cost and health impacts of imported food, by increasing domestic agricultural production of traditional food products.
Marshallese have a long-standing tradition of cultivating domestic coconuts, breadfruit, taro and other vegetables and fruits.
 As loss of land occurs, we may be forced to rely on imported food for sustenance; our dependence upon such food has already had severe public health, our economy and culture. Furthermore, climate-related impacts to coastal and marine areas may impair the ability to harvest reef fish and other coastal and marine stocks, traditionally utilized for subsistence.
Right to Housing

Typical housing in RMI consists one a one-story dwelling.
 Climate change can have an impact on housing trends, sea-level rise could result in over-crowding, loss of areas for local food cultivation, and potentially an overall modification of their housing scheme and land tenure system. However, as there are no areas with substantially high elevation (and atolls often have a very narrow geography), replacement of housing may be a complex undertaking.
Right to Health
Sea-level rise can result in an increase reliance on food imports, which can create a change in diet. A change in food supply could give rise to further increases in diabetes (already at nearly-epic proportions), high blood pressure and other ailments resulting from an imported diet. In addition, loss of water supply can result in water contamination and associated medical consequences. An increase in land and sea temperatures may also lead to increase in risk of both water and vector-borne diseases including but not limited to “diarrhoeal and other water-borne diseases; dengue fever, a vector-borne disease; disaster-related fatalities, injuries and illnesses; heat stress and conjunctivitis (pink-eye).”

Right to Water
The RMI obtains its freshwater through a Ghyben-Herzberg lens,
 if land area was reduced, an island community could see a diminished water supply that would jeopardize not only agriculture but also drinking water supply. In addition, contamination of this aquifer due to sea-level rise and storm surges will be devastating for RMI as it is our main water supply. The reduction in this aquifer will potentially require the government to see other means for water supply, which may also be cost-prohibitive.

RMI’s Response to Climate Vulnerabilities and Remaining Barriers
In the intervening 16 years since the issuance of the 1992 report on climate impacts, RMI has responded on a national basis by bolstering national capacity to address climate change impacts through the creation of the Office of Environmental Planning & Policy Coordination and other relevant agencies. Efforts to address climate-related impacts include public awareness-raising, participation in regional climate adaptation projects (addressing both capacity-building as well as developing implementation strategies for food and water security), successful implementation of renewable energy strategies, and the development of a national implementation plan for the Micronesia Challenge (a cross-cutting sub-regional conservation goal which enhances community resiliency and uses traditional knowledge to conserve vulnerable coastal/land resources by 2020). RMI is a participant in the Pacific Adaptation to Climate Change Project, a regional project focusing on climate change adaptation, which aims to enhance the resilience of a number of key development sectors (food production and food security, water resources management, coastal zone, infrastructure etc.) in the Pacific islands to the adverse effects of climate change. This objective will be achieved by focusing on long-term planned adaptation response measures, strategies and policies. In addition, RMI has consistently sought to raise global awareness of climate change impacts in all relevant international fora.

Despite the improved national and international attention to climate impacts, RMI still faces many of the same challenges and barriers identified in the 1992 report, including international political response, severe financing challenges, need for enhanced technical capacity and the need for continued mainstreaming of climate vulnerability into other development strategies and activities. In addition, while increased attention and direct-access funding is urgently needed for adaptation strategies, RMI’s inherent geography provides obvious physical limitations not easily addressed solely by adaptation projects.
It is evident that not only does the need for international commitment and cooperation remain to safeguard the human rights and fundamental freedoms of RMI’s citizens, but that the need such a response is now more urgent than ever.
CONCLUSIONS & RECOMMENDATIONS
Climate change has a variety of complex impacts upon fundamental freedoms and human rights in RMI; climate change impacts threaten basic rights to access water, enjoy good health, access to appropriate food, basic property enjoyment, and, indeed, our very right to nationhood. There is a severe global gap in adaptation funding; it may be possible to minimize or otherwise address certain climate-related impacts upon Marshallese people. The RMI economy is clearly unable to take on climate adaptation funding alone, and existing funding sources (even with emerging commitments) are grossly inadequate or may be difficult to directly access. However, as a remote small island developing nation, the preservation of essential fundamental freedoms on a national scale will require the immediate and concerted effort of all nations, both regarding the reduction of greenhouse gas emissions, and in addressing, through complex dialogue at the highest level, the essential rights and fundamental freedom of low-lying small island developing states, including RMI. Without immediate and concerted international action (with a view to rapid results), fundamental freedoms and basic human rights of the Marshallese people are jeopardized by climate-related impacts.

Climate change remains an unambiguous threat to RMI’s survival, security, existence, development and the basic rights of its population, and this must be addressed by both access to adaptation, and ultimately a global commitment to reduce harmful GHG emissions at a level sufficient to safeguard the survival of RMI and the Marshallese people, consistent with their basic rights and fundamental freedoms. No international political or legal body has yet to sufficiently recognize or assure these basic human rights and fundamental freedoms in the context of climate change.
Stated most clearly, the international community must respond with a verifiable commitment which explicitly ensures that collective international action on climate change will ensure the survival and development aspirations of all nations and peoples.

As such, to preserve basic human rights, urgent international action and individual accountability is needed from all nations. While every possible effort is being made on a national level, RMI cannot assure fundamental rights and freedoms in the face of climate change, unless such action is taken with meaningful and urgent commitment by the international community. Even a cursory examination of progress in implementing Kyoto targets, and achieving the overarching UNFCCC goals, provides a pause for concern. Global greenhouse gas emissions have substantially increased above the 1990 baseline (rather than being well below that baseline). There remains a fundamental disconnect between growth mechanisms, and contributions to climate change. Climate change has yet to mainstreamed, on a universal basis, into key decision-making processes (such as environmental impact assessment). Unable to meet existing goals, and interlocked in an intense dispute between globalized economic development and environmental responsibility, certain low-lying small island nations, including RMI, are too often castigated to the margins of the debate, despite the well-documented, if not painfully obvious, threat to basic rights and fundamental freedoms. The widely-acknowledged existence of near-term “tipping points” provides urgency for international action, before the engagement of climate events which leads to irreversible and large-scale impacts.

Moreover, international multilateral negotiations have created a platform under which RMI, with limited political weight, is forced to bargain desperately against large political powers, in an attempt to preserve what should otherwise be rights entitled to all humans. The collective poor track record to date demonstrates little reason to trust, on good faith alone, commitments from treaty partners of the UNFCCC. There is general uncertainty as to if international climate negotiations will result in urgent or actual progress, or if the international community is merely going through the motions towards an eventual target, in which the burden of implementation is further delayed. With no small sense of tragedy, RMI observes that many of the same issues have been discussed and debated for the past decade (or more) with little sense of urgency or results-oriented approaches. In summary, it may be difficult for RMI to rely solely upon ongoing international negotiations as a means to assure its people their basic rights and fundamental freedoms.
While RMI will continue to participate in such climate treaty discussions in good faith, it is also clear that climate change discussions in all fora must take place in a manner compatible with, and supporting of, both the overarching goals of existing international climate agreements as well as the basic human rights and fundamental freedoms inherent in international law. In this regard, RMI welcomes the contributions from the UN Human Rights Council, and other parties, who are willing to engage in a multi-frontal approach towards resolving the complex question of assuring basic freedoms, while also allowing forward global economic progress.

While not presupposing any direct alternative, the international community should explore the utility of an international Rapporteur regarding human rights and climate change impacts, and the ability of such a Rapporteur to participate in international discussions regarding climate change. It would be particularly important to consider how such discussions and/or related agreements or instruments specifically address basic human and political rights, including the right to survival. Furthermore, such commitments should be considered during reviews of implementation, assessing political commitments against observed impacts, including those in human communities.
RMI also is interested in how the HRC’s Universal Periodic Review process can review national accountability regarding both implementation of existing climate-related agreements or targets (to the extent that the failure to implement has a severely detrimental and transboundary impact upon RMI’s citizens), as well as other steps nations have undertaken not only to ensure the basic rights of their own people, but also how their actions impact those essential human rights and fundamental freedoms of the most vulnerable nations. While RMI currently lacks the resources and capacity to personally participate in the UPR process, it nonetheless encourages other nations to address these issues, in a substantive fashion.
Finally, RMI is interested how all international mechanisms and actors can assist the most vulnerable nations with appropriate assurance of fundamental rights and freedoms which would allow for the preservation of such rights and freedoms in an immediate fashion.
� Website of the Permanent Mission of the Republic of Marshall Islands. http://www.un.int/wcm/content/site/marshallislands/pid/3328

� Website for Kwajelein Atoll Republic of the Marshall Islands.

http://www.angelfire.com/hi2/kwa/

�See IPCC Synthesis Report 2007, pg. 47.

� Richard Kerr, “Seas to Rise Faster This Century” Science Magazine 4 Sept 2008 at � HYPERLINK "http://sciencenow.sciencemag.org/cgi/content/full/2008/904/1" ��http://sciencenow.sciencemag.org/cgi/content/full/2008/904/1�; see also”A Semi-Emperical Approach to Projecting Future Sea Level Rise” Science Magazine 1 Jan 2007 � HYPERLINK "http://www.pik-potsdam.de/~stefan/Publications/Nature/rahmstorf_science_2007.pdf" �http://www.pik-potsdam.de/~stefan/Publications/Nature/rahmstorf_science_2007.pdf�; see also Rohling et al. “High rates of sea-level rise during the last interglacial period” Nature Magazine 6 December 2007 at � HYPERLINK "http://www.nature.com/ngeo/journal/v1/n1/full/ngeo.2007.28.html" �http://www.nature.com/ngeo/journal/v1/n1/full/ngeo.2007.28.html�

� IPCC Synthesis Report 2007, pg. 30.

� IPCC Synthesis Report 2007, pg. 46.

� See generally Report of the First Assessment of Low Stabilization Scenarios, Potsdam Institute for Climate Impact Research, 2008; Rao et al., IMAGE and MESSAGE Scenarios Limiting GHG Concentrations to Low Levels, Revised Draft 7/25/ 2008; Hare, Bill, Science of Climate Change (2008) at � HYPERLINK "http://www.theclimategroup.org/assets/resources/Science_of_Climate_Change.pdf" �http://www.theclimategroup.org/assets/resources/Science_of_Climate_Change.pdf�

� Universal Declaration of Human Rights adopted on December 10, 1948 and available at � HYPERLINK "http://www.unhchr.ch/udhr/lang/eng.htm" ��http://www.unhchr.ch/udhr/lang/eng.htm�

�Male Declaration on the Human Dimension of Global Climate Change, adopted November 14, 2007. http://www.ciel.org/Publications/Male_Declaration_Nov07.pdf

� Final draft, December 1992, P. Holthus et al., Vulnerability Assessment for Accelerated Sea Level Rise, Case Study: Majuro Atoll, Republic of the Marshall Islands, published by the South Pacific Regional Environment Programme.

� Id.

� Id.

� Id.

� See IPCC Climate Change 2001: Working Group II: Impacts, Adaptation and Vulnerability, accessed at http://www.ipcc.ch/ipccreports/tar/wg2/index.htm

�Id.

� Socio-economic impacts of Projected Sea-Level Rise: A Case Study in the Republic of the Marshall Islands, draft March 5, 1992, Chapter 3: Projected Impacts and Institutional Implications. See also final draft, December 1992, P. Holthus et al., Vulnerability Assessment for Accelerated Sea Level Rise, Case Study: Majuro Atoll, Republic of the Marshall Islands, published by the South Pacific Regional Environment Programme

� Initial Communication Under The United Nations Framework Convention On Climate Change, §1.9. September 2000, available at http://unfccc.int/resource/docs/natc/marnc1.pdf

� See Socio-economic impacts of Projected Sea-Level Rise: A Case Study in the Republic of the Marshall Islands, draft March 5, 1992, Chapter 3: Projected Impacts and Institutional Implications. See also final draft, December 1992, P. Holthus et al., Vulnerability Assessment for Accelerated Sea Level Rise, Case Study: Majuro Atoll, Republic of the Marshall Islands, published by the South Pacific Regional Environment Programme

PAGE
2

