

PROGRESSIVES | PROGRESSISTES
FOR CLIMATE | POUR LE CLIMAT

21 PROGRESSIVE PROPOSALS FOR COP21

approved by the PES Presidency on 9 October,
to be adopted by PES Leaders on 21 October in Paris

The world community will have the unique opportunity to tackle dangerous climate change at the United Nations Climate Change Conference in Paris (COP21) hosted by François Hollande in December. We European Socialists and Democrats call urgently for an ambitious, dynamic and legally binding agreement at the COP21, to secure a sustainable livelihood for us all.

Human-induced climate change represents an urgent and potentially irreversible threat to human societies, human beings' health and ecological systems worldwide. Global warming not only threatens our planet's future but is also a question of justice. It affects disadvantaged groups more than others. Vulnerable people and communities in all countries at all levels of development are paying the highest price for climate risks. In Europe, children, the poor, and the elderly are most vulnerable and are increasingly exposed to the consequences of climate change. The poorest countries that contributed the least to atmospheric warming are affected the most by its effects. This is why Europe needs reinforced climate change adaptation and genuine North-South cooperation for climate mitigation and adaptation.

Climate change is also a question of intergenerational justice, as delayed action will make it socially, economically and environmentally more costly for the international community and future generations to manage to live with the effects of intensified global warming. This is why we also strongly advocate the adoption of appropriate climate mitigation and adaptation measures before 2020.

For us, European Socialists and Democrats, our fight against climate change's adverse effects therefore goes hand in hand with our continuous battle against social injustices in Europe and worldwide.

We are committed to addressing the environmental crisis and the social inequalities by organising a fair transition to a new, sustainable and decarbonised economic model that will improve health and well being of our citizens. We will foster the transition's potential for green job creation and green investment opportunities.

An ambitious post-Kyoto legal framework to tackle climate change beyond 2020 must urgently be reached at international level to promote and enable efficient action against global warming at global, national, regional, and local level to avoid uncontrollable climate risks stemming from anthropogenic global warming.

We European Socialists and Democrats are making 21 progressive proposals for COP21 to deliver. We want the European Union to regain its position as a leader in climate protection and a trustable mediator in Paris. To protect people and the environment from the consequences of human interference with the climate system, we seek an ambitious agreement in Paris that is binding for all Parties and dynamic to allow for upwards corrections to limit global warming to maximum two degrees Celsius. We seek an agreement that supports emerging and developing countries to make a fair contribution to fight against climate change's adverse effects and to adapt to a changing climate.

As European Socialists and Democrats we will support and work hand-in-hand with the French government led by the Parti Socialiste in all its efforts to put international climate change action on this path and to make the European Union a credible leader in climate action again.

PROGRESSIVES | PROGRESSISTES
FOR CLIMATE | POUR LE CLIMAT

21 PROGRESSIVE PROPOSALS FOR COP21

The 2015 Paris Agreement – binding, universal and dynamic

- 1 • We strive to reach a universal and binding international agreement that is negotiated and accepted by and applicable to all Parties. It should commit all countries to quantifiable mitigation commitments, and should aim at bridging varying perspectives to hasten collective action. The agreement should enter into legal force once agreed upon by countries representing a large majority of global emissions and in 2020 the latest.
- 2 • We call for a durable, dynamic climate agreement that includes a mechanism for periodic review every five years combined with a robust mechanism for the continuous strengthening of national and collective commitments in line with latest science, and evolving responsibilities and capabilities. Such a mechanism should be based on the principles of transparency, participation and accountability through international legal provisions for the monitoring, reporting and verification of individual mitigation, adaptation and financing efforts entailed in the Paris Agreement. Monitoring, reporting and verification processes should enable the participation of non-state actors and the Intergovernmental Panel on Climate Change (IPCC). We call for the creation of an international independent agency under the United Nations Framework Convention on Climate Change whose role would be to ensure that the monitoring, reporting and verification processes are effectively implemented and measured under common or at least comparable standards.
- 3 • Considering that some countries, groups of people and communities are already affected by the impacts of climate change, adaptation and loss and damage must be an important pillar of the new agreement. We call on all parties to develop and implement measures and plans for adaptation to climate change.
- 4 • We European Socialists and Democrats encourage all Parties to the Paris Agreement to commit, jointly and individually, to a goal of phasing out anthropogenic greenhouse gas emissions, with a collective target of greenhouse gas reduction in the upper range of 40-70% by 2050 compared to 2010 as recommended by the IPCC. All countries should re-endorse the aim to keep global warming below 2 degrees Celsius compared to pre-industrial levels and the possibility of limiting the rise in global temperature to an average of 1.5 degrees Celsius should be assessed. To give credibility to this decarbonisation target, each country should develop national decarbonisation paths that lead to this goal, starting effectively to phase out fossil fuel subsidies and start national disinvestment from fossil fuels.
- 5 • The Paris agreement should enshrine a transformative moment for the global society to alter its attitudes. This in particular towards a new way of thinking and establishing how, with a growing population; resources, biodiversity and the environment will be safeguarded.

The European Union – international climate leader by example

- 6 • For a long time we have campaigned for policies that enabled the EU to successfully decouple economic development from greenhouse gas emissions and to undergo a profound transition towards a more sustainable, zero-carbon economy based on renewable sources of energy and

FOUNDATION FOR EUROPEAN
PROGRESSIVISTS |
FONDATION EUROPÉENNE
D'ÉTUDES PROGRESSISTES

Fondation
Jean Jaurès

PROGRESSIVES | PROGRESSISTES FOR CLIMATE | POUR LE CLIMAT

energy efficiency that opens up new growth, business and employment potentials while reducing dependence on energy imports. Hence the EU can and should act as a role model and leader at COP21, speaking with one voice in seeking progress towards an international agreement and staying united in that regard.

- 7 • For the EU to remain a credible leader and mediator in international climate change negotiations, we will further strive to align all EU and national policies and regulatory frameworks with climate change objectives, in order to make climate action more effective and to give signals to investors that will trigger innovation and low-carbon investments. We strive to also align international policies, regulatory frameworks and institutions with these objectives. The EU should strengthen its efforts in preventing global deforestation. European and Member States' agriculture policies should prevent food waste, transportation with a heavy carbon footprint, and promote local production and consumption.
- 8 • We European Socialists and Democrats will work for the creation of a progressive European Energy Union that promotes the rapid and fair transition to a sustainable, decarbonised economy based on binding targets for renewable sources of energy, energy efficiency and reduction of energy consumption and effectively phase out the use of fossil fuels and all environmentally harmful subsidies by 2020. Transforming Europe to a circular economy that prevents waste and re-uses resources will contribute to this aim.
- 9 • The creation of a progressive European Energy Union that promotes the rapid and fair transition to a decarbonised economy based on renewable sources of energy, energy efficiency and the reduction of energy consumption and an end to fossil fuel subsidies. We want the EU to move towards an environmentally sustainable and job creating circular economy.
- 10 • We call for an ambitious reform of the European Emissions Trading System to make this instrument fit to serve as one of the main pillars of Europe's post-2020 climate policy. A reformed ETS should address carbon leakage, help energy-intensive industries to shift to a low-carbon production model and directly and indirectly promote research and innovation in low-carbon technologies. A more stable and efficient ETS will encourage long-term investments in green industries and will inspire other regions in the world to introduce similar cost-effective mechanisms as drivers for a gradual and sustainable decarbonisation of their economies. In addition to the ETS and to ensure this decarbonisation, we call for the introduction of a European system of carbon taxation that sets a price on carbon of more than 500 € per ton by 2020 and 100 € per ton by 2030. These measures should be accompanied by non-market-based tools, such as standards, rules and public regulations, adapted industrial policies, public investments and incentives.
- 11 • While the Paris Agreement will be effective after 2020, we urge the EU's Member States to swiftly ratify the second commitment period of the Kyoto Protocol to facilitate the entry into force of the Kyoto Protocol's Doha Amendment in order to step up pre-2020 climate ambitions. This would send a strong signal about the commitment of the EU and its Member States to a rules-based multilateral regime for addressing climate change at international level.
- 12 • We will promote policies in the EU that prove the world that climate protection and social developments go together hand in hand. Mobilising the European Fund for Strategic Investments, we will foster the full green job creation potential of the low-carbon transition. In close cooperation with the social partners, we will invest in vocational training to organise

PROGRESSIVES | PROGRESSISTES FOR CLIMATE | POUR LE CLIMAT

a just transition that supports those whose jobs are threatened, for instance in the fossil fuel, agriculture or tourism sectors, to find employment in low carbon industries. Through the review of energy legislation, we will fight energy poverty and demonstrate that safe and clean energy can be affordable for everyone. We will ensure that the protection of vulnerable groups such as children, persons with disabilities, the elderly, sick and low-income people is emphasised in climate change adaptation measures and extreme weather emergency plans. We must invest in women's participation in green jobs. This must contribute to our fight against inequalities such as pay-gap and access to education and employment.

Climate finance – promoting global investment for resilient low-carbon economies

- 13 • The EU and its Member States should agree on and implement a roadmap for scaling up predictable, new and additional international climate finance for the period until 2020 and beyond. The EU must contribute its fair share of the USD 100 billion a year by 2020 in the framework of the Green Climate Fund, in line with existing commitments, from a wide variety of sources, public and private, bilateral and multilateral, including alternative sources of finance and to establish a mechanism to facilitate accountability and monitoring.
- 14 • Development banks, including the European Investment Bank and national investment banks, should develop climate investment roadmaps, excluding financial support to fossil fuels and specifying how they intend to contribute to the fulfilment of the 2 degrees Celsius limit agreed on by the international community. Their implementation should be monitored by multilateral, regional and bilateral development banks. An international financial transaction tax (FTT) mechanism can also finance climate action and sustainable development.
- 15 • In order to set a global incentive to decarbonise economies and to discourage carbon leakage, we call on all Parties to put in place carbon pricing mechanisms in a fair way, be it through a cap-and-trade mechanisms, taxation or a combination of both, to establish fair carbon prices world-wide ensuring a global level playing field for exporting industries in the global market. Such mechanisms would also generate additional revenues that could be invested in climate mitigation and adaptation measures.
- 16 • Financial actors should redirect their investment flows to ensure a real transition to a low carbon economy. A target of at least 10% of traditional portfolios should be dedicated to eco-friendly economy projects by 2020. For public investment funds higher targets should be considered. The EU needs financial regulations that promote this target, inter alia by adopting rules on measuring and providing transparent information on the exposure of financial investments to carbon intensity and climate risks. Credit rating agencies should take better into account the risks of stranded carbon intensive assets.

North-South cooperation – global solidarity to protect people from climate risks

- 17 • The impact of climate change on poor and vulnerable communities is undeniable. We welcome the adoption of a dedicated sustainable development goal on climate change in the framework of the United Nations post-2015 development agenda. We will work towards an EU development cooperation policy that fully emphasises the risk posed by climate change to development and poverty eradication and supports developing countries in averting these dangers, and

PROGRESSIVES FOR CLIMATE | PROGRESSISTES POUR LE CLIMAT

we will foster the implementation of the 2030 Agenda for Sustainable Development and its 17 Sustainable Development Goals. The legal status of climate refugees and their rights to protection should be discussed within the Geneva Convention.

- 18 • A new economic model is possible. We believe that economic growth, poverty reduction, sustainable development and the fight against global warming can and must be achieved together. Ensuring equitable access to sustainable development for women and men will require enhanced means of implementation in order to help the most vulnerable countries to adapt to climate change and live with the loss and damage caused by the impacts of global warming. We therefore call for more financial and technological solidarity, including women's economic empowerment as a priority.
- 19 • The Paris Agreement should stipulate and ensure that climate action is based on gender-equitable, participatory and rights-based approaches and tackles climate impacts, in particular to support poor and vulnerable people and communities

Stakeholder participation – engaging climate action partners beyond governments

- 20 • Our fight for a more sustainable society starts at local level. The local know-how, mixed with the innovativeness and creativity, as well as the trust and the closeness of people at that level can foster a climate of change. We thus welcome the initiative of thousands of cities in Europe – such as the Covenant of Mayors, or the declaration to divest from high-carbon industries and services by some of Europe's biggest cities, led by Paris mayor Anne Hidalgo (Parti Socialiste) – and world-wide to put ambitious climate policies in place. We want mayors and regional actors to be listened to in the COP21 process. We European Socialists and Democrats strongly support the Covenant of Mayors' efforts to make communities more sustainable and climate resilient and we fight for an investment agenda that supports cities and regions in this endeavour.
- 21 • We call for all public stakeholders, from the local to the national level, to commit to a greenhouse gas emission reduction plan for the period 2015-2020, involving citizens, civil society, trade unions, non-governmental organisations, academia and businesses. Given the economic benefits drawn from an early implementation of low-carbon policies, we also encourage those stakeholders to set an emission reduction target for this period. We support the Paris Lima Action Agenda as a good platform for non-state actors to submit their commitment to climate protection.

In Paris and in the run-up to the conference, we European Socialists and Democrats will make clear that the planet is reaching the point of no return of global warming and that intentions urgently need to shift to action. We want an agreement that commits all countries to a fair and shared effort to stick to the two degrees objective over time.

First and foremost, COP21 will be about averting the destructive environmental, social and economic effects of a global temperature rise. But it will also demonstrate whether we as human beings are able to solve the world's major human-made problems together in solidarity. A successful COP21 will therefore enhance the credibility and influence of the multilateral system in the context of large-scale geopolitical shifts. This means the EU is obligated, through France, to act as a constructive mediator and leader at COP21 that is a reliable partner who can be trusted to live up to its promises.

We European Socialists and Democrats are ready to play our part to keep the EU on this path and to make the world more environmentally and socially sustainable.

