

UNIVERSITY OF
TORONTO

MUNK
SCHOOL
OF
GLOBAL
AFFAIRS

Join the Global Conversation

G7 Research Group

The
G7 Research Group
at the Munk School of Global Affairs at Trinity College in the University of Toronto
presents the

2015 Schloss Elmau G7 Summit Interim Compliance Report

9 June 2015 to 20 February 2016

Prepared by
Michael Humeniuk, Jerome Newton, Christian Medeiros and Kaleem Hawa
with Caroline Bracht
G7 Research Group, University of Toronto

30 March 2016

www.g7.utoronto.ca
g8@utoronto.ca
[@g7_rg](#) and [@g8rg](#)

"We have meanwhile set up a process and there are also independent institutions monitoring which objectives of our G7 meetings we actually achieve. When it comes to these goals we have a compliance rate of about 80%, according to the University of Toronto. Germany, with its 87%, comes off pretty well. That means that next year too, under the Japanese G7 presidency, we are going to check where we stand in comparison to what we have discussed with each other now. So a lot of what we have resolved to do here together is something that we are going to have to work very hard at over the next few months. But I think that it has become apparent that we, as the G7, want to assume responsibility far beyond the prosperity in our own countries. That's why today's outreach meetings, that is the meetings with our guests, were also of great importance."

Chancellor Angela Merkel, Schloss Elmau, June 8, 2015

Contents

Preface	3
Executive Summary	5
Table A: 2015 Priority Commitments Selected for Assessment.....	6
Table B: 2015 Interim G7 Schloss Elmau Compliance Scores.....	7
Table C: 2015 Interim G7 Schloss Elmau Compliance Scores by Country.....	8
Table D: 2015 Interim G7 Schloss Elmau Compliance Scores by Commitment	8
1. Macroeconomic Policy: Foster Growth	9
2. Infrastructure: Infrastructure Investment.....	17
3. Climate Change: Growth Agenda	24
4. Financial Regulation: Tax Agenda.....	33
5. Nonproliferation: Arms Trade	40
6. Regional Security: Ukraine.....	46
7. Regional Security: Maritime.....	54
8. Human Rights: Migrants	63
9. Terrorism: Terrorists' Assets.....	72
10. Health: Coordinated Rapid Deployment	81
11. Health: National Action Plans	91
12. Health: Vaccines	99
13. Climate Change: Low-Carbon Strategies.....	106
14. Climate Change: Copenhagen Accord	117
15. Climate Change: Vulnerable Countries.....	125
16. Energy: Liberalizing Systems	136
17. Food and Agriculture: Voluntary Guidelines on the Responsible Governance.....	151

Preface

Each year since 1996, the G7 and G8 Research Group has produced a compliance report on the progress made by the G7/8 members in meeting the commitments their leaders issue at each summit. Since 2002, the group has usually published an interim report to assess progress during the transition from one host to the next, as well as the final report issued just before the annual summit. These reports, which monitor each G7/8 member's implementation of a carefully chosen selection of the many commitments announced at the end of each summit, are offered to the general public and to policy makers, academics, civil society, the media and interested citizens around the world in an effort to make the work of the G7/8 more transparent and accessible, and to provide scientific data to enable meaningful analysis of this unique and informal institution. Compliance reports are available at the G7 Information Centre at www.g7.utoronto.ca/compliance.

Based at the University of Toronto and founded in 1987, the mission of the G7 and G8 Research Group is to serve as the leading independent source of information and analysis on the institutions, performance, issues and participants of the G7/8 summit and system of global governance. It is an global network of scholars, students and professionals. The group oversees the G7 Information Centre, which publishes freely available research on the G7 as well as official documents issued by the G7.

For the 2015 Interim Compliance Report, 17 priority commitments were selected from the 346 commitments made at the Schloss Elmau Summit, hosted by Germany from 7 to 8 June 2015. This report assesses the results of compliance with those commitments as of February 20, 2016.

To make its assessments, the G7 Research Group relies on publicly available information, documentation and media reports. To ensure the accuracy, comprehensiveness and integrity of these reports, we encourage comments and suggestions. Indeed, this is a living document, and the scores can be recalibrated if new material becomes available. All feedback remains anonymous and is not attributed. Responsibility for this report's contents lies exclusively with the authors and analysts of the G7 Research Group.

This report is produced entirely on a voluntary basis. It receives no direct financial support from any source, by a process insulated from the other major activities of the G7 Research Group, such as the "briefing book" produced by Newsdesk Media or the pre-summit conferences sponsored by various institutions.

The work of the G7 Research Group would not be possible without the steadfast dedication of many people around the world. This report is the product of a team of energetic and hard-working analysts led by Michael Humeniuk, chair of summit studies, as well as the co-directors of the Compliance Unit: Kaleem Hawa, Christan Medeiros and Jerome Newton. It would also not be possible without the support of Dr. Ella Kokotsis, director of accountability, and Caroline Bracht, senior researcher. We are also indebted to the many people who provide feedback on our drafts, whose comments have been carefully considered in this report.

John Kirton
Director, G7 Research Group

Research Team

Professor John Kirton, Director, G7 Research Group
Michael Humeniuk, Chair, Summit Studies
Jerome Newton, Co-director, Compliance Unit
Christian Medeiros, Co-director, Compliance Unit
Kaleem Hawa, Co-director, Compliance Unit

Analysts

Lead Analysts:

Humayun Ahmed
Sarah Beard
Amelia Cook
Emma De Leeuw
Tom Feore
Ben Fickling

Sophia Glisch
Sarah Harrison
Christine Jacob
Maria Monica Layarda
Hayden Rodenkirchen
Narain Yucel

Analysts:

Neel Aery
Raajan Aery
Sabal al Khateeb
Nick Allard
Camille Beaudoin
Justin Bedi
David Browne
Steven Camit
Asic Chen
Nabiha Chowdhury
Tea Cimini
Raheeb Dastagir
Kendra Dempsey
Peter Fettes
Rachel Glowinsky
Liz Gross
Nikita Gupta
Garrett Hajnal
Ali Harkness
Aceel Hawa
Angela Hou
Andrew Irwin
Navmeet Jassal
Michael Johnston
Graydon Kelch
Jaspreet Khela
Andreas Kyriakos
Justin Lee
Doris Li
Leila Martin

Rachel Maeve Mcleod
Riam Kim McLeod
Zachary Medeiros
Yalda Mehran
Mitch Middlestaedt
Sarah Millman
Barida Monavari
John Nicholson
Madison Phillips
Anthony piruzza
Joseph Ramlochand
Tamsyn Riddell
Aidan Robern
Thomas Robson
Tyler Rogerson
Sarah Sgambelluri
Sanjana Shah
Sanjanah Shah
Raafia Shaheed
Kristen Shi
Mathiew Sitaya
Val Steckle
Michael Switzer
Sarah Tan
Fatin Tawfig
Hunter Vogel
Tina Vulevic
Michael Warchol
Friederike Wilke
Genevieve Zingg

Executive Summary

The University of Toronto G7 Research Group's Interim Compliance Report on the 2015 Schloss Elmau Summit assesses the compliance of the G7 members with 17 priority commitments of the 347 commitments they made at their summit in Germany on 7–8 June 2015. These selected commitments reflect the breadth of the summit agenda. The analysis covers only actions taken by G7 members since the day after the summit until 20 February 2016. The commitments are listed in Table A.

The Interim Compliance Score

Compliance is measured on a three-point scale. A score of +1 indicates full compliance with a commitment, a score of 0 indicates partial compliance or a work in progress, and a score of –1 indicates non-compliance as in a failure to comply or action taken that is directly opposite to the commitment.

The average interim compliance scores are listed in Table B.

During the assessment period of 9 June 2015 to 20 February 2016, the average compliance score was +0.60, a drop from the average score of +0.63 for the 2014 Brussels Summit (no interim compliance study was issued for the Brussels Summit). Nevertheless, it is consistent with a general upward trend in compliance since the 2010 Muskoka Summit.

Interim compliance scores are typically lower than final compliance scores.

Compliance by Member

The European Union is ranked first, with an average compliance score of +1.00, followed by Germany and the United Kingdom (+0.88 each) and the United States (+0.65) (see Table C). These three members have maintained their ranking from the 2014 Brussels Summit compliance report. France (+0.59), Japan (+0.39), and Canada and Italy (+0.18 each) had below-average scores.

Compliance by Commitment

The commitment to foster growth through education to promote technological advancement ranked first at +0.88. Seven commitments (infrastructure investment, Ukraine, maritime security, migrant protection, national action plans on health and advancement of the Copenhagen Accord on climate change) came next with a score of +0.75.

The lowest-scoring commitments were on nonproliferation with respect to the Arms Trade Treaty and on working with developing countries on the global tax agenda (at +0.25 and +0.13, respectively).

The scores by commitment are listed in Table D.

The Compliance Gap Between Members

The interim results from the 2015 Schloss Elmau Summit show a difference of 0.82 between the highest and lowest compliance scores. This gap is significantly larger than in previous two years, with a spread of 0.44 in 2014, 0.45 in 2013 and 0.44 in 2012. However, compliance performance can change significantly between the interim and final assessments.

Future Research and Reports

The information contained within this report provides G7 members and other stakeholders with an indication of their compliance results during the 2015–16 period, which spans from 9 June 2015, immediately following the 2015 Elmau Summit, to 20 February 2016. The final report will extend this period until the 2016 Ise-Shima summit. As with previous compliance reports, this report has been produced as an invitation for others to provide additional or more complete information on country compliance. Comments are always welcomed and would be considered as part of an analytical reassessment. If so, please send your feedback to g8@utoronto.ca.

Table A: 2015 Priority Commitments Selected for Assessment*

Number	Commitment
23	"To ensure that G7 countries operate at the technological frontier in the years ahead, we will foster growth by promoting education." (G7 Elmau Schloss Summit Declaration)
28	"[To ensure that G7 countries operate at the technological frontier in the years ahead, we will foster growth by] promoting quality infrastructure investment to address shortfalls through effective resource mobilization in partnership with the private sector" (G7 Elmau Schloss Summit Declaration)
33	"The G7 commits to putting [protection of our climate] at the centre of our growth agenda." (G7 Schloss Elmau Summit Declaration)
50	"We reiterate our commitment to work with developing countries on the international tax agenda" (G7 Schloss Elmau Summit Declaration)
96	"[Based on our common values and principles we are committed to:] Strengthening the System of Multilateral Treaties/Arms Trade Treaty" (G7 Schloss Elmau Summit Declaration)
112	"We reiterate our full support for the efforts to find a diplomatic solution to the conflict in eastern Ukraine, particularly in the framework of the Normandy format and the Trilateral Contact Group" (G7 Schloss Elmau Summit Declaration)
118	"We are committed to maintaining a rules-based order in the maritime domain based on the principles of international law, in particular as reflected in the UN Convention on the Law of the Sea" (G7 Schloss Elmau Summit Declaration)
127	"[We reaffirm our commitment to] combat the trafficking of migrants" (G7 Schloss Elmau Summit Declaration)
113	"We reaffirm our commitment to effectively implement the established international framework for the freezing of terrorists' assets, and will facilitate cross-border freezing requests among G7 countries." (G7 Schloss Elmau Summit Declaration)
150	"[The G7] will set up or strengthen mechanisms for rapid deployment of multidisciplinary teams of experts coordinated through a common platform." (G7 Schloss Elmau Summit Declaration)
153	"[We will] effectively implement our national action plans." (G7 Schloss Elmau Summit Declaration)
176	"We will stimulate ... research focused on faster and targeted development of easily usable and affordable ... vaccines." (G7 Schloss Elmau Summit Declaration)
187	"[We] commit to develop long term national low-carbon strategies." (G7 Schloss Elmau Summit Declaration)
188	"We reaffirm our strong commitment to the Copenhagen Accord to mobilizing jointly USD 100 billion a year by 2020 from a wide variety of sources, both public and private in the context of meaningful mitigation actions and transparency on implementation." (G7 Schloss Elmau Summit Declaration)
192	"We will ... intensify our support particularly for vulnerable countries' own efforts to manage climate change related disaster risk" (G7 Schloss Elmau Summit Declaration)
209	"We reaffirm our support for Ukraine and other vulnerable countries in their ongoing efforts to reform and liberalize their energy systems." (G7 Schloss Elmau Summit Declaration)
339	"We thus reaffirm our support for the consistent implementation of and strive to alignment of our own ODA-supported investments with the Voluntary Guidelines on the Responsible Governance of Tenure of Land, Fisheries and Forests in the Context of National Food Security (VGGT) and the CFS Principles for Responsible Investment in Agriculture and Food Systems" (Annex to the Leaders' Declaration)

* For the full list of commitments, please contact the G7 Research Group at g8@utoronto.ca.

Table B: 2015 Interim G7 Schloss Elmau Compliance Scores

	Canada	France	Germany	Italy	Japan	United Kingdom	United States	European Union	Average	
Macroeconomic Policy Fostering Growth	+1	+1	+1	0	+1	+1	+1	+1	+0.88	94%
Infrastructure: Infrastructure Investment	0	0	+1	+1	+1	+1	+1	+1	+0.75	88%
Climate Change: Growth Agenda	0	+1	+1	0	+1	+1	0	+1	+0.63	81%
Financial Regulation: Tax Agenda	-1	-1	+1	0	+1	+1	-1	+1	+0.13	56%
Nonproliferation: Arms Trade	0	+1	+1	-1	+1	0	-1	+1	+0.25	63%
Regional Security: Ukraine	0	+1	+1	0	+1	+1	+1	+1	+0.75	88%
Regional Security: Maritime	0	+1	+1	+1	0	+1	+1	+1	+0.75	88%
Human Rights: Migrants	+1	+1	+1	0	0	+1	+1	+1	+0.75	88%
Terrorism: Terrorists' Assets	+1	+1	0	+1	-1	+1	0	+1	+0.50	75%
Health: Coordinated Rapid Deployment	+1	0	+1	+1	0	+1	+1	+1	+0.75	88%
Health: National Action Plans	+1	+1	+1	-1	+1	+1	+1	+1	+0.75	88%
Health: Vaccines	-1	+1	+1	0	+1	+1	+1	+1	+0.63	81%
Climate Change: Low-Carbon Strategies	0	0	+1	0	-1	+1	+1	+1	+0.38	69%
Climate Change: Copenhagen Accord	0	+1	+1	+1	0	+1	+1	+1	+0.75	88%
Climate Change: Vulnerable Countries	0	+1	0	-1	+1	+1	+1	+1	+0.50	75%
Energy: Liberalizing Systems	0	0	+1	+1	0	0	+1	+1	+0.50	75%
Food and Agriculture: Voluntary Guidelines	0	0	+1	0	+1	+1	+1	+1	+0.63	81%
Compliance Average	+0.18	+0.59	+0.88	+0.18	+0.47	+0.88	+0.65	+1.00	+0.60	80%
	59%	79%	94%	59%	74%	94%	82%	100%		
2014 Final Compliance Score	+0.69	+0.50	+0.75	+0.38	+0.44	+0.75	+0.75	+0.81	+0.63	82%
2013 Final Compliance Average	+0.50	+0.50	+0.39	+0.33	+0.33	+0.78	+0.72	+0.61	+0.51	76%
2013 Interim Compliance Average	+0.44	+0.44	+0.28	+0.28	+0.17	+0.56	+0.61	+0.61	+0.40	70%
2012 Final Compliance Average	+0.71	+0.65	+0.76	+0.29	+0.65	+0.65	+0.88	+0.59	+0.60	80%
2011 Final Compliance Average	+0.67	+0.50	+0.44	+0.33	+0.56	+0.61	+0.61	+0.61	+0.54	77%
2010 Final Compliance Average	+0.61	+0.44	+0.50	+0.17	+0.28	+0.50	+0.56	+0.44	+0.46	73%

Table C: 2015 Interim G7 Schloss Elmau Compliance Scores by Country

	2015 interim compliance		2014 final compliance		2013 final compliance		2013 interim compliance		2012 interim compliance		2011 final compliance		2010 final compliance	
Russia	—		—		+0.39	70%	+0.22	61%	+0.18	59%	+0.56	78%	+0.61	81%
European Union	+1.00	100%	+0.81	91%	+0.61	81%	+0.61	81%	+0.59	80%	+0.61	81%	+0.44	72%
Germany	+0.88	94%	+0.75	88%	+0.39	70%	+0.28	64%	+0.76	88%	+0.44	72%	+0.50	75%
United Kingdom	+0.88	94%	+0.75	88%	+0.78	89%	+0.56	78%	+0.65	83%	+0.61	81%	+0.50	75%
United States	+0.65	82%	+0.75	88%	+0.72	86%	+0.61	81%	+0.88	94%	+0.61	81%	+0.56	78%
France	+0.59	79%	+0.50	75%	+0.50	75%	+0.44	72%	+0.65	83%	+0.50	75%	+0.44	72%
Japan	+0.47	74%	+0.44	72%	+0.33	67%	+0.17	59%	+0.65	83%	+0.56	78%	+0.28	64%
Canada	+0.18	59%	+0.69	85%	+0.50	75%	+0.44	72%	+0.71	86%	+0.67	84%	+0.61	81%
Italy	+0.18	59%	+0.38	69%	+0.33	67%	+0.28	64%	+0.29	65%	+0.33	67%	+0.17	59%
Average	+0.60	80%	+0.63	82%	+0.52	76%	+0.42	71%	+0.65	82%	+0.54	77%	+0.44	72%
Spread	0.82		0.44		0.45		0.44		0.7		0.34		0.44	

Table D: 2015 Interim G7 Schloss Elmau Compliance Scores by Commitment

Macroeconomic Policy Fostering Growth	+0.88	94%
Infrastructure: Infrastructure Investment	+0.75	88%
Regional Security: Ukraine	+0.75	88%
Regional Security: Maritime	+0.75	88%
Human Rights: Migrants	+0.75	88%
Health: Coordinated Rapid Deployment	+0.75	88%
Health: National Action Plans	+0.75	88%
Climate Change: Copenhagen Accord	+0.75	88%
Health: Vaccines	+0.63	81%
Climate Change: Growth Agenda	+0.63	81%
Food and Agriculture: Voluntary Guidelines on the Responsible Governance	+0.63	81%
Terrorism: Terrorists' Assets	+0.50	75%
Climate Change: Vulnerable Countries	+0.50	75%
Energy: Liberalizing Systems	+0.50	75%
Climate Change: Low-Carbon Strategies	+0.38	69%
Nonproliferation: Arms Trade	+0.25	63%
Financial Regulation: Tax Agenda	+0.13	56%
Average	+0.60	80%

1. Macroeconomic Policy: Foster Growth

“To ensure that G7 countries operate at the technological frontier in the years ahead, we will foster growth by promoting education.”

G7 Elmau Schloss Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada			+1
France			+1
Germany			+1
Italy		0	
Japan			+1
United Kingdom			+1
United States			+1
European Union			+1
Average	+0.88		

Background

Economic growth has always been one of the foremost concerns of the G7. According to the 2015 Elmau Leaders' Declaration, G7 economies continue to face macroeconomic obstacles, such as “unemployment [that] is still too high ... prolonged low inflation rates, weak investment and demands, high public and private debt, sustained internal and external imbalances, geopolitical tensions as well as financial market volatility.”¹ Education is recognized as a key factor in driving economic growth and combatting structural economic weakness.^{2,3,4,5,6} As part of its efforts to surmount these problems, the G7 has identified education as a policy domain worthy of particular attention.

Commitment Features

A member's compliance with this commitment is determined by two components: the promotion of education firstly and the fostering of future technological and economic growth through that promotion secondly.

Full compliance thus requires member states to promote education. They must also incorporate the centrality of education to future technological and economic growth into their plans (or other means of “promotion”), because the advancement of education for its own sake fails to address the second criterion of the commitment.

The Leaders' Declaration also cites “promoting ... innovation, protecting intellectual property rights, supporting private investment with a business friendly climate especially for small and medium-sized

¹ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 18 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>.

² The Knowledge Capital of Nations: Education and the Economics of Growth, Stanford University, n.d., Date of Access: 18 January 2016. <http://hanushek.stanford.edu/publications/knowledge-capital-nations-education-and-economics-growth>

³ Higher Education and Economic Development in Africa, Harvard University, February 2006, Date of Access: 18 January 2016.

http://siteresources.worldbank.org/INTAFRREGTOPEDUCATION/Resources/444659-1212165766431/ED_Higher_education_economic_development_Africa.pdf

⁴ Education and Economic Development in Africa, University of South Florida, 17 August 2010, Date of Access: 18 January 2016.

http://www.uneca.org/sites/default/files/uploaded-documents/AEC/2010/Papers/session_ii.2.1_2._education_and_economic_development_in_africa.pdf

⁵ Education and Economic Growth, National Institute of Economic and Social Research, August 2003, Date of Access: 18 January 2016. http://cee.lse.ac.uk/conference_papers/28_11_2003/martin_weale.pdf

⁶ Education and Economic Growth, OECD, n.d., Date of Access: 18 January 2016. <http://www.oecd.org/edu/innovation-education/1825455.pdf>

enterprises” and other investment-related actions as means to foster growth and keep abreast of new frontiers in technology. However, only measures geared at promoting education specifically are relevant to this commitment.⁷

The commitment states that compliance resides in the “promotion” of education. Thus, failure to implement specific policies to advance education does not, per se, constitute noncompliance. The “promotion” of education can include, but is not limited to, public statements acknowledging the importance of education to technological and economic growth, or dedication to keeping education-related issues on the list of a country’s priority political issues.

Scoring Guidelines

-1	Member does NOT progress towards promoting education for purposes of fostering technological and economic growth
0	Member makes progress towards promoting education, but does NOT do so explicitly for the purposes of fostering technological and economic growth
+1	Member promotes education for the explicit purposes of fostering technological and economic growth

Lead Analyst: Humayun Ahmend

Canada: +1

Canada has been awarded a score of +1 for promoting education for the explicit purpose of fostering technological and economic growth.

On 31 July 2015, the Honourable Michelle Rempel, Minister of State for Western Economic Diversification, announced two investments. The first, federal funding of CAD291,375, will enable Innovate Calgary, in partnership with the University of Calgary and SAIT Polytechnic, to establish the Kinetica Innovation Centre for high-tech start-up companies to develop technological solutions for the energy sector and engage students to participate in these projects. The second investment of CAD297,500 “will support SAIT Polytechnic in the development of 3D virtual training modules for skilled trade workers, which will allow students to access training through a blended classroom and online distance learning experience. This investment will promote economic growth by helping to train workers for in-demand jobs in the skilled trades.”⁸

On 24 November 2015, Victor Dodig, the head of one of Canada’s largest banks, CIBC, recognized Canada’s high overall participation rate in post-secondary education compared to other industrialized countries, while still criticizing it for not producing the types of skills to derive economic growth.⁹

On 14 January 2016, in response to a question about whether Canada was doing enough on code and tech education, Prime Minister Justin Trudeau responded that the government needs to a “do a better job” and make sure that “Canada’s education system ... is meeting the challenges of the future.”¹⁰ This was after comments in the media that Canada’s school system was behind other countries when it came to teaching high tech, computer programming and computer coding. Only in high school students can take such courses.¹¹

⁷ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 18 January 2016.
<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁸ Government of Canada. Archived - Government of Canada Supports High-Tech Innovation and Skills Training Opportunities in Western Canada. 31 July 2015. Access Date: 3 February 2016. <http://news.gc.ca/web/article-en.do?nid=1011569>.

⁹ Canadians getting education, but not the skills to drive growth, CIBC 24 November 2015. Access Date 4 February 2016.
<http://www.ctvnews.ca/business/canadians-getting-education-but-not-the-skills-to-drive-growth-cibc-1.2672473>.

¹⁰ Trudeau visits Ontario’s tech industry in Waterloo Region, Global News. 14 January 2016. Access Date: 4 February 2016.
<http://globalnews.ca/news/2453269/trudeau-visits-ontarios-tech-industry-in-waterloo-region/>.

¹¹ Back to school: Canada lagging in push to teach kids computer coding, CBC. 31 August 2015. Access Date: 4 February 2016.
<http://www.cbc.ca/news/technology/back-to-school-canada-lagging-in-push-to-teach-kids-computer-coding-1.3185926>.

On 2 February 2016, Canada's Consortium for Aerospace Research and Innovation in Canada (CARIC) and Natural Sciences and Engineering Research Council of Canada (NSERC) announced the launch of three aerospace research projects in collaboration with the European Commission.¹² Minister for Innovation, Science and Economic Development Navdeep Bains stated that the Canadian government "remains committed to supporting such collaborations as a way of inspiring new, innovative technologies that will help Canada continue its leadership in the aerospace industry."¹³

Thus, Canada receives a score +1 for promoting education for the explicit purposes of fostering technological and economic growth. Canada is making progress in promoting education for the purpose of technological and economic growth.

Analyst: Yalda Mehran

France: +1

France has fully complied with its commitment to promote education for the purposes of fostering technological and economic growth.

In May 2015, France implemented Education Minister Najat Vallaud-Belkacem's educational reform in France's middle schools for students aged 11 to 15 years, amidst widespread contestation from unions, teachers and citizens alike.¹⁴ The objective of the 'educational priority' policy is to combat increasing social inequality and declining academic performance in French schools by reducing the impact of social and economic barriers on disadvantaged students' academic performance.¹⁵ According to an OECD study conducted in 2013, one of the strongest predictors of a pupil's academic performance in France is their family's socioeconomic status.¹⁶ Hence, in addition to creating a barrier in achieving academic success, it ultimately results in cumulative social and economic disadvantage, and significant income disparity in later life.

Key measures of France's 2015 educational reform include: increased interaction between teachers and students through the implementation of personalized support time for all students; the creation of eight interdisciplinary teaching modules organized by teachers from a variety of disciplines; increased autonomy for headteachers in the curriculum; the eradication of "European/bilingual classes" (*classes bilangues*) for gifted 12-year olds, to be replaced by a generalized second foreign language option for all students; and the gradual elimination of Latin and Greek classes, to be replaced by an interdisciplinary optional class on "Ancient Languages and Cultures."¹⁷

¹² CARIC and NSERC, together with the European Commission, launches three collaborative research projects on crucial research areas for the aerospace sector, Newswire (Montreal) 2 February 2016. Date of Access: 19 March 2016. <http://www.newswire.ca/news-releases/caric-and-nserc-together-with-the-european-commission-launches-three-collaborative-research-projects-on-crucial-research-areas-for-the-aerospace-sector-567341941.html>

¹³ CARIC and NSERC, together with the European Commission, launches three collaborative research projects on crucial research areas for the aerospace sector, Newswire (Montreal) 2 February 2016. Date of Access: 19 March 2016. <http://www.newswire.ca/news-releases/caric-and-nserc-together-with-the-european-commission-launches-three-collaborative-research-projects-on-crucial-research-areas-for-the-aerospace-sector-567341941.html>

¹⁴ Education priority – a government programme to cut the impact of social inequalities, Ministère de l'Enseignement supérieur et de la Recherche (Paris, France) November 2015. Access Date: 4 February 2016. <http://www.education.gouv.fr/cid97736/educational-priority-government-programme-cut-the-impact-social-inequalities.html>

¹⁵ Education priority – a government programme to cut the impact of social inequalities, Ministère de l'Enseignement supérieur et de la Recherche (Paris, France) November 2015. Access Date: 4 February 2016. <http://www.education.gouv.fr/cid97736/educational-priority-government-programme-cut-the-impact-social-inequalities.html>

¹⁶ Why French school curriculum and timetable reforms forced teachers onto the streets, The Conversation (Melbourne, Australia) May 2015. Access Date: 4 February 2016. <http://theconversation.com/why-french-school-curriculum-and-timetable-reforms-forced-teachers-onto-the-streets-42193>

¹⁷ A guide to education reforms in France in 2015, FrenchEntrée (Bath, United Kingdom) September 2015. Access Date: 4 February 2016. <https://www.frenchentree.com/living-in-france/education/education-reforms-in-france-2015/>

Furthermore, on 7 May 2015, a comprehensive national digital plan for education was announced by President François Hollande. The aim of the country-wide digital plan is to incorporate digital technology in schools by 2016 by 40 per cent of 800,000 Grade 7 pupils by the 2016 school year; 70 per cent by 2017; and 100 per cent by 2018.¹⁸ This ambitious national plan includes the public investment of EUR1 billion over the next three years for research and development, and the implementation of digital education.¹⁹ The digital plan is currently in its “foreshadowing” phase — in September 2015, students and teachers from over 600 pilot primary, middle, and secondary schools were provided with academic resources and services on individual mobile devices.²⁰ Results from these large-scale experiments will be utilized to streamline and enhance the introduction of digital technology in schools across the country, effective 2016.

France has undertaken tangible measures in the promotion of education through the 2015 educational reform and digital plan for education, thereby demonstrating its dedication to keeping education-related issues on its list of priority political issues. Thus, France has been awarded a score of +1 for complying with its commitment to promote education for the purposes of fostering technological and economic growth.

Analyst: Angela Xie

Germany: +1

Germany has fully complied with its commitment to promote education, economic growth and technological innovation.

In November 2015, the Bundestag approved the federal budget for the 2016 fiscal year.²¹ The budget included a EUR1.1 billion increase in funding to the Federal Ministry of Education and Research. The Ministry claimed that this “strengthened education and research as ... fields of priority.”²² Increases to funding include, inter alia, a 16 per cent increase in funding for advanced vocational training, a 9 per cent increase in funding for innovation assistance in the Länder of the former East Germany, and a 9 per cent increase in funding for “electronics systems” under the German government’s “High-Tech Strategy.”²³

Germany has invested in education with explicit regard to technological and economic goals. Therefore, it has been awarded a score of +1.

Analyst: Tania Sleman

Italy: 0

Italy has partially complied with its commitment to foster technological and economic growth through promoting education. Although substantial education reform has taken place, these reforms do not explicitly demonstrate a commitment to technological advancement.

¹⁸ The French Digital Plan for Education, Ministère de l’Enseignement supérieur et de la Recherche (Paris, France) January 2016. Access Date: 4 February 2016. <http://www.education.gouv.fr/cid97742/the-french-digital-plan-for-education.html>.

¹⁹ The French Digital Plan for Education, Ministère de l’Enseignement supérieur et de la Recherche (Paris, France) January 2016. Access Date: 4 February 2016. <http://www.education.gouv.fr/cid97742/the-french-digital-plan-for-education.html>.

²⁰ The French Digital Plan for Education, Ministère de l’Enseignement supérieur et de la Recherche (Paris, France) January 2016. Access Date: 4 February 2016. <http://www.education.gouv.fr/cid97742/the-french-digital-plan-for-education.html>.

²¹ German Bundestag approves budget for next fiscal year, Deutsche Welle (Berlin) 27 November 2015. Date of Access: 21 March 2016. <http://www.dw.com/en/german-bundestag-approves-budget-for-next-fiscal-year/a-18880539>

²² The Budget of the Federal Ministry of Education and Research, Federal Ministry of Education and Research (Berlin). Date of Access: 21 March 2016. <https://www.bmbf.de/en/education-and-research-priority-areas-of-federal-government-policy-1410.html>.

²³ The Budget of the Federal Ministry of Education and Research, Federal Ministry of Education and Research (Berlin). Date of Access: 21 March 2016. <https://www.bmbf.de/en/education-and-research-priority-areas-of-federal-government-policy-1410.html>.

The Italian government demonstrated its commitment to promoting education in its “Good Schools” reform, passed in Italian parliament on 9 July 2015.²⁴ Within this reform are four key areas that clearly demonstrate a commitment to educational reform in the interest of economic progress.

First, the reform redefines the process by which teacher salaries are awarded; instead of salaries that increase based off a teacher’s seniority, higher salaries are instead awarded on the basis of merit.²⁵ This demonstrates a commitment to economic progress by incentivizing teacher efficacy.

Second, the reform introduces an added measure of autonomy for individual schools by empowering school principals with the authority to evaluate, reward, and hire the teachers under them.²⁶ Through this measure of autonomy, Italy demonstrates its commitment to economic progress by streamlining its education administration network and, once again, creating — through the practice of rewarding effective teachers — an incentive for excellence in teaching.

Third, the reform creates approximately 100,000 full-time teaching positions — the exams for 63,712 of which have taken place in January 2016 — in order to strengthen the number and quality of Italian teachers.²⁷ In addition, the reform has facilitated the transition of 90,000 temporary education workers to permanent positions.²⁸ Through bolstering the ranks of its teachers in this way, Italy has demonstrated its commitment to the advancement of its education sector.

Fourth, the Italian government has allocated EUR3.2 billion to the creation and refurbishing of schools.²⁹ Within this allocation are provisions that require students in secondary, professional, and technical education programs to spend a certain amount of time directly participating in the workplace.³⁰ In providing material backing to the improvement of education facilities and by pre-emptively undertaking the transition of students to the workplace, Italy demonstrates sufficient compliance to upholding its commitment to advancing education in the interest of advancing its economy.

However, while Italy has shown itself to have adequately made strides in the way of its education, and while such strides have been in the interest of its economic prosperity, no clear commitment to affirming the importance of technology has been made. As such, Italy has been awarded a score of 0.

Analyst: Michael Switzer

Japan: +1

Japan has fully complied with its commitment to promote education for the purposes of fostering technological and economic growth.

²⁴ Italian parliament approves school system reform, Shanghai Daily (Shanghai) 9 July 2015. Access Date: 3 February 2016. http://www.shanghaidaily.com/article/article_xinhua.aspx?id=291695.

²⁵ Italy’s Renzi gets final approval for contest schools reform, Reuters (New York) 9 July 2015. Access Date: 3 February 2016. <http://www.reuters.com/article/us-italy-reform-education-idUSKCN0PJ1ED20150709>.

²⁶ Factbox: the Good School reform, Agenzia Nazionale Stampa Associata (Rome) 5 May 2015. Access Date: 3 February 2016. http://www.ansa.it/english/news/2015/05/05/factbox-the-good-school-reform_a07d6741-c3ed-429b-ad1f-b63618d0e41c.html.

²⁷ The Education Ministry announces a mass competitive exam next spring to hire 63,712 teachers, Italy24 (Milan) 30 December 2015. Access Date: 3 February 2016. http://www.italy24.ilsole24ore.com/art/government-policies/2015-12-29/concorso-scuola-125311_PRV.php?uuiid=ACcXZK1B.

²⁸ The Education Ministry announces a mass competitive exam next spring to hire 63,712 teachers, Italy24 (Milan) 30 December 2015. Access Date: 3 February 2016. http://www.italy24.ilsole24ore.com/art/government-policies/2015-12-29/concorso-scuola-125311_PRV.php?uuiid=ACcXZK1B.

²⁹ Italy’s Renzi gets final approval for contest schools reform, Reuters (New York) 9 July 2015. Access Date: 3 February 2016. <http://www.reuters.com/article/us-italy-reform-education-idUSKCN0PJ1ED20150709>.

³⁰ The Long Read: The “Good School” reform aims to fill the gap between the classroom and the workplace, Italy24 (Milan) 30 December 2015. Access Date: 3 February 2016. <http://www.italy24.ilsole24ore.com/art/government-policies/2014-12-09/intervista-giannini-131353.php?uuiid=ABxSn7NC>.

As part of a revitalization process, the Japanese government under Prime Minister Shinzo Abe is introducing several structural reforms and initiatives aimed at improving the education system.³¹ Foremost among these is a push for instruction of comprehensive English language education as early as the third grade, by 2020.³² An International Baccalaureate program is being introduced to Japanese high schools, and the government has created an international exchange program that it hopes will send 120,000 Japanese university students abroad by 2020.³³

New subsidies are being introduced to increase funding to select Japanese universities, in an effort to make them more internationally competitive and raise their global rankings.³⁴ The Abe government is putting a particular focus on scientific research and vocational training, in order to increase academic relevance and graduate students with more labour market viability.³⁵ The Ministry of Education, Culture, Sports, Science and Technology has urged universities to adapt their curricula to better suit these aims, going so far as to publish a letter encouraging public universities to discontinue their economics, law, and liberal arts programs in favour of more directly labour-applicable ones.³⁶ Conversely, shrinking Japanese demographics are presenting an obstacle for economic development and educational expansion.

Therefore, Japan receives a score of +1.

Analyst: Hussain Jasim

United Kingdom: +1

The United Kingdom has fully complied with its commitment to promote education for the explicit purposes of fostering technological and economic growth.

On 27 October 2015, the Education Committee of the House of Commons collaborated with the Business, Innovation and Skills Committee to publish the 1st Joint Special Report on Education, Skills and Productivity. In preparation for the report, the committees jointly commissioned research from the National Institute of Economic and Social Research. The report itself compared UK graduates' contributions to productivity compared to those of the US, France and Germany, and concluded that the principal means of increasing worker contribution to productivity are "innovation" and "improvements to efficiency."³⁷

The UK has taken steps to prioritize education and support investment in both technology and innovation for the purpose of economic growth. Thus, the UK has received a score of +1 for full compliance.

Analysts: Ahmed Hasan, Asic Chen, Nikita Gupta and Rachel Glowinsky

³¹ The year in education: After all the talk, can Japan walk the walk in 2015? The Japan Times 28 December 2014. Access Date: 4 February 2016. <http://www.japantimes.co.jp/community/2014/12/28/issues/the-year-in-education-after-all-the-talk-can-japan-walk-the-walk-in-2015/#.VrOIm6OYreQ>.

³² Japanese education reforms to further prepare students for a globalised world, 4 February 2014. Date of Access: 4 February 2016. <http://monitor.icef.com/2014/02/japanese-education-reforms-to-further-prepare-students-for-globalised-world/>

³³ Wholesale changes for Japanese education arising from globalisation and demographics, ICEF Monitor 1 April 2015. Access Date: 4 February 2016. <http://monitor.icef.com/2015/04/wholesale-changes-for-japanese-education-globalisation-and-demographics/>.

³⁴ Japan boosts internationalisation funding in a bid to climb global rankings, 6 October 2014. Date of Access: 4 February 2016. <http://monitor.icef.com/2014/10/japan-boosts-internationalisation-funding-bid-climb-global-rankings/>

³⁵ Japan Rethinks Higher Education in Skills Push, 2 August, 2015. Date of Access: 4 February 2016. <http://www.wsj.com/articles/japan-rethinks-higher-education-in-skills-push-1438571119>

³⁶ Japan's Education Ministry Says to Axe Social Science and Humanities, Social Science Space 25 August 2015. Access Date: 4 February 2016. <http://www.socialsciencespace.com/2015/08/japans-education-ministry-says-to-axe-social-science-and-humanities/>.

³⁷ Education, skills and productivity: commissioned research, House of Commons 27 October 2015. Access Date: 4 February 2016. <http://www.publications.parliament.uk/pa/cm201516/cmselect/cmbis/565/565.pdf>.

United States: +1

The United States has fully complied with its commitment to promote education in the direction of fostering technological and economical growth.

President Barack Obama has started “Computer Science for All,” which is a “bold new initiative to empower all American students from kindergarten through high school to learn computer science,” as stated on the White House’s website on 30 January 2016.³⁸ The hope is to inspire students to be creators in their rapidly growing, technology-driven world. The President of the United States recognizes that our economy is shifting faster than ever, and computer science skills are a basic necessity for economic opportunity and growth.

In 2014, 65 million jobs belonged to the technology sector in America.³⁹ Technology based jobs will only continue to grow as more technology is released to the public for use. On March 29, 2012, US officials said that jobs in the field of information technology (IT) will grow 22 per cent through 2020.⁴⁰ The IT employment growth rate was projected by the US Bureau of Labor Statistics.

The President’s commitment requires USD4 billion in state funding, and USD100 million for school districts in his forthcoming budget to train teachers, and to provide access to exceptional educational resources.⁴¹ USD135 million in computer science funding is to be available, starting this year, from the National Science Foundation and the Corporation for National and Community Service.⁴²

On 30 January 2016, more than 30 school districts have committed to expand computer science opportunities.⁴³ In addition to this, Microsoft and Code.org is offering to teach computer science to 25,000 teachers.⁴⁴ Similarly, the US Department of Education has funded more than USD1 billion to increase awareness of computer science resources for out-of-school programs.⁴⁵ Therefore, the United States has been awarded a +1 for full compliance.

Analyst: Arani Kulamurugan

European Union: +1

The European Union has fully complied with its commitment to foster both technological and economic growth through the promotion of education.

Through its continued promotion of the Education and Training 2020 (ET2020) initiative — as demonstrated in the December 2015 Joint Report of the Council and the Commission on the implementation of the strategic framework for European cooperation in education and training — the European Union has clearly shown a commitment not only to furthering education, but also to technological

³⁸ Computer Science For All, The White House (Washington, DC) 30 January 2016. Date of Access: 3 February 2016. <https://www.whitehouse.gov/blog/2016/01/30/computer-science-all>.

³⁹ United States Tech Industry Employs 6.5 Million in 2014, CompTIA 10 February 2015. Date of Access: 4 February 2016. <https://www.comptia.org/about-us/newsroom/press-releases/2015/02/10/united-states-tech-industry-employs-6.5-million-in-2014>.

⁴⁰ IT jobs will grow 22 per cent through 2020, says US, Computerworld 29 March 2012. Date of Access: 4 February 2016. <http://www.computerworld.com/article/2502348/it-management/it-jobs-will-grow-22--through-2020--says-u-s-.html>.

⁴¹ FACT SHEET: President Obama Announces Computer Science For All Initiative, 30 January 2016. Date of Access: 4 February 2016. <https://www.whitehouse.gov/the-press-office/2016/01/30/fact-sheet-president-obama-announces-computer-science-all-initiative-0>

⁴² Computer Science For All, 30 January 2016. Date of Access: 4 February 2016. <https://www.whitehouse.gov/blog/2016/01/30/computer-science-all>

⁴³ FACT SHEET: President Obama Announces Computer Science For All Initiative, The White House (Washington, DC) 30 January 2016. Date of Access: 4 February 2016. <https://www.whitehouse.gov/the-press-office/2016/01/30/fact-sheet-president-obama-announces-computer-science-all-initiative-0>.

⁴⁴ Microsoft and Code.org want to teach kids to code with Minecraft, 16 November 2015. Date of Access: 4 February 2016. <http://www.cnet.com/news/microsoft-and-code-org-want-to-teach-kids-to-code-with-minecraft/>

⁴⁵ A New Chapter for Computer Science Education, 7 December 2015. Date of Access: February 4, 2016. <http://innovation.ed.gov/2015/12/07/a-new-chapter-for-computer-science-education/>

progress as both a means to enhance education and as an outcome of effective education.⁴⁶ One of the six priority areas proposed in the December 2015 Joint Report is promoting “Open and innovative education and training, including by fully embracing the digital era.”⁴⁷ In calling for a style of education that highlights the importance of digital fluency, the European Union has displayed its commitment to advancing education and translating this advancement into the technological and economic playing field.

The European Union has further demonstrated its commitment to advancing its technology and economy through education by the work of its Erasmus+ program. In terms of how education would benefit the economy, the stated objectives within the January 2016 Erasmus+ Program Guide include “[Improving] the level of key competences and skills, with particular regard for their relevance for the labour market.”⁴⁸ In terms of the role of education in technological advancement, the Program Guide references joint frameworks that aim to “improve the quality of education in maths and the natural sciences, and to increase the take-up of the subjects in upper secondary and higher education.”⁴⁹

As such, the European Union has demonstrated a commitment to promoting education in and of itself, and promoting education specifically for the sake of economic and technological advancement. Because of this, it has been awarded a score of +1 for full compliance.

Analyst: Michael Switzer

⁴⁶ 2015 Joint Report of the Council and the Commission on the implementation of the strategic framework for European cooperation in education and training (ET 2020) — New priorities for European cooperation in education and training, European Commission (Brussels) 15 December 2015. Access date: 4 February 2016. http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2015.417.01.0025.01.ENG&toc=OJ:C:2015:417:TOC#ntr8-C_2015417EN.01002501-E0008.

⁴⁷ 2015 Joint Report of the Council and the Commission on the implementation of the strategic framework for European cooperation in education and training (ET 2020) — New priorities for European cooperation in education and training, European Commission (Brussels) 15 December 2015. Access date: 4 February 2016. http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2015.417.01.0025.01.ENG&toc=OJ:C:2015:417:TOC#ntr8-C_2015417EN.01002501-E0008.

⁴⁸ Erasmus+ Programme Guide, European Commission (Brussels) 7 January 2016. Access date: 4 February 2016. http://ec.europa.eu/programmes/erasmus-plus/documents/erasmus-plus-programme-guide_en.pdf.

⁴⁹ Erasmus+ Programme Guide, European Commission (Brussels) 7 January 2016. Access date: 4 February 2016. http://ec.europa.eu/programmes/erasmus-plus/documents/erasmus-plus-programme-guide_en.pdf.

2. Infrastructure: Infrastructure Investment

“[To ensure that G7 countries operate at the technological frontier in the years ahead, we will foster growth by] promoting quality infrastructure investment to address shortfalls through effective resource mobilization in partnership with the private sector”

G7 Schloss Elmau Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada		0	
France		0	
Germany			+1
Italy			+1
Japan			+1
United Kingdom			+1
United States			+1
European Union			+1
Average		+0.75	

Background

G7 members have consistently committed to promoting infrastructure investment in specific contexts. At the 2014 Brussels Summit for example G7 leaders agreed to boost infrastructure investment throughout Africa, specifically in energy-related projects.⁵⁰ The 2013 Lough Erne declaration similarly committed to facilitating institutional investment flows into bankable trade-related infrastructure projects in developing countries.⁵¹

In 2015, infrastructure became a global banner issue with the inclusion in the United Nations Sustainable Development Goals. The G7 has adopted a similar emphasis on the importance of sustainable infrastructure development, acknowledging the role of innovative infrastructure financing and development in the long-term prosperity of developed and developing countries.

While there is no universally accepted definition of what constitutes “infrastructure,” the World Bank defines the term as including physical structures and organizations related to “transport, water, energy and information and communications technology.”⁵²

Commitment Features

G7 members have pledged to promote quality infrastructure investment in partnership with the private sector to ensure that G7 members continue to operate on the technological frontier.

Full compliance requires the country to mobilize state resources to renew unfulfilled infrastructure projects or commission new programs and projects which aim to improve the previous condition of infrastructure (efforts are not merely restoring existing infrastructure, but upgrades or improvements).

These efforts must result in tangible cooperation with the private sector. For example, a compliant country may co-create a national infrastructure investment fund with private sector partners or co-fund a specific but significant infrastructure project with private sector partners.

⁵⁰ 2014 Brussels G7 Summit Compliance Report, G7 Research Group, 6 June 2015. Date of Access: 9 January 2016. <http://www.g8.utoronto.ca/evaluations/2014compliance/07-2014-g8-compliance-final-20150715.pdf>

⁵¹ 2013 Lough Erne G7 Summit Compliance Report, G8 Research Group, 4 June 2014. Date of Access: 9 January 2016. <http://www.g8.utoronto.ca/evaluations/2013compliance-final/05-2013-g8-compliance-african-trade.pdf>

⁵² Inclusive Green Growth: The Pathway to Sustainable Development, The World Bank (Washington, DC) n.d., 2012. Date of Access: 9 January 2016. http://siteresources.worldbank.org/EXTSDNET/Resources/Inclusive_Green_Growth_May_2012.pdf

Scoring Guidelines

-1	Member does not take steps to promote significant infrastructure investment.
0	Member takes steps to promote significant infrastructure investment BUT fails to promote private sector partnerships.
+1	Member takes steps to promote significant infrastructure investment, including in partnership with the private sector.

*Lead Analyst: Hayden Rodenkirchen***Canada: 0**

Canada has partially complied with its commitment to promote quality infrastructure investments in partnership with the private sector.

In October 2016, Prime Minister Justin Trudeau pledged an addition \$60 billion of infrastructure funding over the next 10 years. The Minister of Finance, Bill Morneau, has suggested that spending timetables may be condensed to account for worsening economic conditions. However, the specific details of allocation will not be announced until the federal budget is tabled in mid to late March 2016.⁵³

In November 2015, the Government of Canada removed a requirement that cities and provinces look at funding infrastructure projects through public-private partnership before sourcing government funding for major infrastructure projects.⁵⁴

While the Canadian government continues to make substantial investments in infrastructure and has committed rhetorically to increased spending, it has neither strengthened these efforts through means of private sector funding nor made specific allocations of promised funding since the last G7 summit. Canada therefore receives a score of 0.

*Analyst: Neel Aery***France: 0**

France has partially complied with its commitment to promote infrastructure investment.

On 13 October 2015, France and Saudi Arabia agreed to EUR10 billion in investments focusing heavily on transportation investment.⁵⁵ So far they have identified 36 potential opportunities that include the manufacturing of buses, trains, and spare parts as well as the establishment infrastructure maintenance and repair.⁵⁶

On 12 November 2015, France allocated EUR18 million to build semi-permanent structures for the accommodation of refugees, in Calais.⁵⁷ This project will provide housing for 1500 people.⁵⁸

⁵³ Trudeau's government set to speed up, double-down on infrastructure. Canadian Broadcasting Corporation (Ottawa) 14 January 2016. Date of Access: 29 January 2016. <http://www.cbc.ca/news/politics/infrastructure-acceleration-sohi-1.3403450>

⁵⁴ Liberals Drop Public Private Requirement for Infrastructure Funding (Ottawa) 18 November 2015. Date of Access: 29 January 2016. <http://www.theglobeandmail.com/report-on-business/liberals-drop-public-private-requirement-for-infrastructure-funding/article27322884/>

⁵⁵ Saudi Arabia Signs \$11.4B in Deals with France, Albawaba News – Business 14 October 2015. Date of Access: 28 January 2016. [http://www.albawaba.com/business/saudi-arabia-france-\\$11.4-billion-in-deals-signed-754900](http://www.albawaba.com/business/saudi-arabia-france-$11.4-billion-in-deals-signed-754900)

⁵⁶ Saudi Arabia Signs \$11.4B in Deals with France, Albawaba News – Business 14 October 2015. Date of Access: 28 January 2016. [http://www.albawaba.com/business/saudi-arabia-france-\\$11.4-billion-in-deals-signed-754900](http://www.albawaba.com/business/saudi-arabia-france-$11.4-billion-in-deals-signed-754900)

⁵⁷ Work Begins on Calais Migrant Camp Makeover, The Local French Edition 12 November 2015. Date of Access: 28 January 2015. <http://www.thelocal.fr/20151112/improvement-work-begins-in-calais-jungle>

⁵⁸ Work Begins on Calais Migrant Camp Makeover, The Local French Edition 12 November 2015. Date of Access: 28 January 2015. <http://www.thelocal.fr/20151112/improvement-work-begins-in-calais-jungle>

On 28 January 2016 France's minister of ecology and energy announced that the government intends to pave 1000 kilometres of road with photovoltaic panels, which could produce energy for nearly eight per cent of the French population.⁵⁹

On 28 January 2016 the French government signed EUR15 billion worth of deals with President Rouhani of Iran.⁶⁰ The deal's agreement covers facets of infrastructure such as railways, but also focuses on increased production as it's speculated that Iran will buy as many as 127 airbuses from France.⁶¹

Thus, although France has done little to encourage private investment in infrastructure, it remains the second most prolific private sector, as far as investments, in Europe. France therefore receives a score of 0 for partial compliance.

Analyst: Richard Vogel

Germany: +1

Germany has fully complied with its commitment to promote infrastructure investment in partnership with the private sector.

On 29 December 2015, the Government of Germany announced plans to extend a recently concluded bicycle path into 100-kilometre "bicycle superhighway."⁶² This project would help connect ten cities and is predicted to take 50,000 cars off the road everyday by providing a commuting route for over two million Germans.⁶³ Investment in the project is expected to exceed EUR180 million.⁶⁴

Germany has committed to further infrastructure investment and has in at least one case deployed private investment to achieve this. Therefore, Germany receives a score of +1.

Analyst: Richard Vogel

Italy: +1

Italy has fully committed to promoting quality infrastructure investment to address shortfalls through effective resource mobilization in partnership with the private sector.

On 10 March 2015 the Government of Italy pledged EUR8 billion of funding to the European Union's Juncker plan—also known as the European Fund for Strategic Investments.⁶⁵ The fund aims to "overcome current market failures by addressing market gaps and mobilizing private investment."⁶⁶

Domestically, Italy has taken steps to address infrastructure shortfalls. Since the Schloss Elmau G7 Summit, an investment agreement from the European Commission for EUR1.84 billion from the European Regional

⁵⁹ France to Pave 1,000km of Road with Solar Panels, Global Construction Review 26 January 2015. Date of Access: 28 January 2016. <http://www.globalconstructionreview.com/trends/france-pave-1000km-road-solar-panels/>

⁶⁰ France and Iran Agree 15 Billion Euros worth of Business Deals, Euro News 28 January 2015. Date of Access 28 January 2016. <http://www.euronews.com/2016/01/28/france-and-iran-agree-15-billion-euros-worth-of-business-deals/>

⁶¹ France and Iran Agree 15 Billion Euros worth of Business Deals, Euro News 28 January 2015. Date of Access 28 January 2016. <http://www.euronews.com/2016/01/28/france-and-iran-agree-15-billion-euros-worth-of-business-deals/>

⁶² Germany wants to build a 100-km Bicycle Superhighway, The Verge 29 December 2015. Date of Access 28 January 2016. <http://www.theverge.com/2015/12/29/10684716/germany-bicycle-superhighway-autobahn-infrastructure>

⁶³ Germany Opens Part Of A 100 Km Bicycle Superhighway, 31 December 2015 Date of Access 28 January 2016. <http://www.boredpanda.com/bicycle-highway-autobahn-germany/>

⁶⁴ Germany Wants to Build a 100-km Bicycle Superhighway, The Verge 29 December 2015. Date of Access 28 January 2016. <http://www.theverge.com/2015/12/29/10684716/germany-bicycle-superhighway-autobahn-infrastructure>

⁶⁵ Italy Pledges EUR8.0 bn to Juncker growth plan. EUBusiness (Brussels) 10 March 2015. Date of Access: 29 January 2016. <http://www.eubusiness.com/news-eu/italy-economy.105s>

⁶⁶ European Commission Investment Plan (Brussels) N.D. Date of Access: 29 January 2016. http://ec.europa.eu/priorities/jobs-growth-and-investment/investment-plan_en

Development Fund has been made official⁶⁷ This infrastructure promotion targets railways, port infrastructure, and intelligent transport systems, and is intended to make transportation in Italy more competitive while maintaining low-carbon environmental standards.⁶⁸

The Italian Ministry of Infrastructure and Transport has been focusing on a bilateral agreement with the Islamic Republic of Iran, signed on 26 January 2016, and while it emphasizes transportation development this action has not increased private sector participation.⁶⁹

On 28 January 2016, Ital Gas Storage, controlled by Morgan Stanley Infrastructure, received funding from a consortium of international banks to develop a large gas storage plant in Northern Italy, but this was not directly linked to Italian investment promotion.⁷⁰

Italy has taken steps to promote infrastructure investment, including in partnership with the private sector through its contribution to the Juncker Plan. As a result, it has been awarded a score of +1.

Analyst: Sarah Millman

Japan: +1

Japan has fully complied with its commitment to promote infrastructure development.

On 21 November 2015, The Japanese government, along with the Asian Development Bank (ADB), announced a USD16 billion partnership over the next five years.⁷¹ The purpose of this partnership is to promote the investment of private infrastructure projects and to encourage public infrastructure development, both of which are Sustainable Development Goals which were set out at the United Nations summit in September 2015.⁷² ADB President Takehiko Nakao stated that through its “assistance for urban transport, renewable energy, and other infrastructure, the partnership will also contribute to the expansion of climate financing to developing countries, in line with the expected outcome of UN climate conference meeting in December.”⁷³ The first step will be the establishment of a trust fund in March 2016 under the partnership between ADB and Japan.⁷⁴ This demonstrates financial investment in infrastructure, as well as an attempt to encourage both private- and public-sector interest in infrastructure development.

In December 2015, immediately after Prime Minister Shinzo Abe’s visit to India in the same month, the Japan International Cooperation Agency also pledged a loan for approximately INR40 billion rupees for two major highway projects in India.⁷⁵ Both projects will be implemented by the National Highways and Infrastructure Development Corporation, and a road transport ministry official said that they are also

⁶⁷ €1.8 billion for investments in sustainable multi-modal transport infrastructure in Italy, European Commission (Brussels) 29 July 2015. Date of Access: 28 January 2016. http://ec.europa.eu/regional_policy/en/newsroom/news/2015/07/eur1-8-billion-for-investments-in-sustainable-multi-modal-transport-infrastructure-in-italy

⁶⁸ €1.8 billion for investments in sustainable multi-modal transport infrastructure in Italy, European Commission (Brussels) 29 July 2015. Date of Access: 28 January http://ec.europa.eu/regional_policy/en/newsroom/news/2015/07/eur1-8-billion-for-investments-in-sustainable-multi-modal-transport-infrastructure-in-italy

⁶⁹ Italy-Iran bilateral agreement, Ministry of Infrastructure and Transportation (Rome) 26 January 2016. Date of Access: 28 January 2016. <http://www.mit.gov.it/mit/site.php?p=cm&o=vd&id=4263>

⁷⁰ Ital Gas Storage wins 1 bln euro funding for Italy gas plant, Reuters (Milan) 28 January 2016. Date of Access: 28 January 2016. <http://www.reuters.com/article/italy-gas-morgan-stanley-idUSL8N15C4TI>

⁷¹ ADB and Japan Partner to Support \$16 Billion Infrastructure Investment, Asian Development Bank (Manila) 21 November 2015. Date of Access: 27 January 2016. <http://www.adb.org/news/adb-and-japan-partner-support-16-billion-infrastructure-investment>

⁷² ADB and Japan Partner to Support \$16 Billion Infrastructure Investment, Asian Development Bank (Manila) 21 November 2015. Date of Access: 27 January 2016. <http://www.adb.org/news/adb-and-japan-partner-support-16-billion-infrastructure-investment>

⁷³ ADB and Japan Partner to Support \$16 Billion Infrastructure Investment, Asian Development Bank (Manila) 21 November 2015. Date of Access: 27 January 2016. <http://www.adb.org/news/adb-and-japan-partner-support-16-billion-infrastructure-investment>

⁷⁴ ADB and Japan Partner to Support \$16 Billion Infrastructure Investment, Asian Development Bank (Manila) 21 November 2015. Date of Access: 27 January 2016. <http://www.adb.org/news/adb-and-japan-partner-support-16-billion-infrastructure-investment>

⁷⁵ Japanese Agency to Lend Rs 4,000 Crore for Two Northeast Highway Projects, The Times of India (New Delhi) 21 January 2016. Date of Access: 27 January 2016. <http://timesofindia.indiatimes.com/india/Japanese-agency-to-lend-Rs-4000-crore-for-two-northeast-highway-projects/articleshow/50662211.cms>

requesting a loan from ADB for the Imphal-Moreh Road, which should significantly ameliorate the regional transport network.⁷⁶ This further demonstrates Japan's active steps towards improving infrastructure development overseas.

For its commitment to significant infrastructure investment in partnership with private- and public-sector investors, Japan receives a score of +1.

Analyst: Tina Vulevic

United Kingdom: +1

The United Kingdom has fully complied to the G7 standards of infrastructure by taking steps towards promoting quality infrastructure investment with the public and private sectors.

On 16 July 2015, the Government of the United Kingdom pledged EUR8.5 billion of funding to the European Union's European Fund for Strategic Investments.⁷⁷ The fund aims to "overcome current market failures by addressing market gaps and mobilizing private investment."⁷⁸

The National Infrastructure Plan, laid out by the UK Government in 2014, has planned GBP460 billion pounds of investment into both the private and public sectors. Of the GBP460 billion pounds GBP277 billion has already been invested, with GBP189 billion prepared to be spent.⁷⁹

On 23 December 2015 the House of Commons published a report stating that 64 per cent of planned infrastructure investment will be privately funded, 25 per cent will be funded publicly, and 11 per cent will be split between private and public funding. Furthermore, the amount of infrastructure orders committed to the private sector in 2014 was 63 per cent of all orders.⁸⁰

On 5 October 2015, British Chancellor George Osborne announced the independent National Infrastructure Commission, stating a need for "a Commission, set up in law, free from party arguments, which works out calmly and dispassionately what the country needs to build for its future and holds any Government's feet to the fire if it fails to deliver."⁸¹

Furthermore, the UK has increased nationally significant infrastructure projects in the transport sector including; roads, railway lines, large-scale harbours and airports.⁸²

Thus, the United Kingdom has been awarded +1 for compliance with G7 infrastructure requirements by not only promoting increased infrastructure investment, but also by promoting the investment by both public and private sectors.

Analyst: Thomas Robson

⁷⁶ Japanese Agency to Lend Rs 4,000 Crore for Two Northeast Highway Projects, The Times of India (New Delhi) 21 January 2016. Date of Access: 27 January 2016. <http://timesofindia.indiatimes.com/india/Japanese-agency-to-lend-Rs-4000-crore-for-two-northeast-highway-projects/articleshow/50662211.cms>

⁷⁷ UK Makes the biggest contribution to the Juncker Plan. euractiv.com (Brussels) Date of Access: 29 January 2016. <http://www.euractiv.com/sections/euro-finance/uk-makes-biggest-contribution-juncker-plan-316405>

⁷⁸ European Commission Investment Plan (Brussels) N.D. Date of Access: 29 January 2016. http://ec.europa.eu/priorities/jobs-growth-and-investment/investment-plan_en

⁷⁹ 2014 National Infrastructure Plan, Her Majesties Treasury (London) December, 2014 Date Accessed: January 27th, 2016

⁸⁰ Briefing Paper on Infrastructure Policy, House of Commons Library (London) December, 23, 2015 Date accessed: January 27th 2016. researchbriefings.files.parliament.uk/documents/SN06594/SN06594.pdf

⁸¹ George Osborne's speech to the Conservative Party Conference, Birmingham, October 10, 2015 Date Accessed: January 27th, 2016 <https://www.politicshome.com/party-politics/articles/news/george-osbornes-full-speech-tory-conference>

⁸² Nationally significant infrastructure projects in the transport sector, Her Majesties Government, Department for Transport (London), January 13th, 2016 Date Accessed: January 27th, 2016 <https://www.gov.uk/government/publications/nationally-significant-transport-infrastructure-projects/nationally-significant-infrastructure-projects-in-the-transport-sector>

United States: +1

The United States has fully complied with its commitment to promote quality infrastructure investment in partnership with the private sector.

On 7 July 2015, the US announced the creation of a National Community Solar Partnership to “unlock access to solar [power] for the nearly 50 percent of households and businesses that do not have adequate roof space to install solar systems.”⁸³ The Partnership will involve collaboration between businesses and government departments as part of a wider initiative to increase access to solar energy in the United States.⁸⁴

On 14 January 2016, US Transportation Secretary Anthony Foxx announced a plan to earmark USD4 billion dollars in the 2016 budget for investment in self-driving cars.⁸⁵ This funding would “finance research projects and infrastructure improvements tied to driverless cars.”⁸⁶ The project would happen simultaneously with a government push to set guidelines and standards for the development of self-driving automobiles. Private sector involvement in the project will involve a test phase in which selected companies would be permitted to deploy their vehicles on US roads.

Thus, through linking the private sector to the public in order to finance infrastructure programs, the US has earned a score of +1.

Analyst: Neel Aery

European Union: +1

The European Union has fully complied with its commitment on infrastructure investment.

The EU has continued to finance infrastructure growth and development through the Innovation and Network Executive Agency.⁸⁷ This organization ensures investment in European infrastructure through the Connecting Europe Facility, Horizon 2020, TEN-T and Marco Polo.⁸⁸

On 13 January 2015, the European Commission proposed the formation of the European Fund for Strategic Investment (EFSI) under the European Investment Bank (EIB).⁸⁹ This fund is aimed at mobilizing EUR315 billion for investment in higher risk projects which the market will not support.⁹⁰ As much as 75 per cent of the funds will be devoted to infrastructure and strategic projects such as infrastructure, telecommunications, energy efficiency initiatives and education infrastructure.⁹¹

⁸³ FACT SHEET: Administration Announces New Initiative to Increase Solar Access for All Americans, The White House (Washington) 7 July 2015. Date of Access: 21 March 2016. <https://www.whitehouse.gov/the-press-office/2015/07/07/fact-sheet-administration-announces-new-initiative-increase-solar-access>.

⁸⁴ FACT SHEET: Administration Announces New Initiative to Increase Solar Access for All Americans, The White House (Washington) 7 July 2015. Date of Access: 21 March 2016. <https://www.whitehouse.gov/the-press-office/2015/07/07/fact-sheet-administration-announces-new-initiative-increase-solar-access>.

⁸⁵ US proposes Spending \$4 billion on Self-Driving Cars, New York Times (New York) 14 January 2016. Date of Access: 21 March 2016. http://www.nytimes.com/2016/01/15/business/us-proposes-spending-4-billion-on-self-driving-cars.html?_r=0

⁸⁶ US proposes Spending \$4 billion on Self-Driving Cars, New York Times (New York) 14 January 2016. Date of Access: 21 March 2016. http://www.nytimes.com/2016/01/15/business/us-proposes-spending-4-billion-on-self-driving-cars.html?_r=0

⁸⁷ Mission & Objectives, European Commission (Brussels) 28 January 2016. Date of Access: 28 January 2016. <https://ec.europa.eu/inea/mision-objectives>

⁸⁸ Mission & Objectives, European Commission (Brussels) 28 January 2016. Date of Access: 28 January 2016. <https://ec.europa.eu/inea/mision-objectives>

⁸⁹ Investment Plan, European Commission (Brussels) n.d. 2015. Date of Access: 28 January 2016. http://ec.europa.eu/priorities/jobs-growth-and-investment/investment-plan_en

⁹⁰ Investment Plan, European Commission (Brussels) n.d. 2015. Date of Access: 28 January 2016. http://ec.europa.eu/priorities/jobs-growth-and-investment/investment-plan_en

⁹¹ Investment Plan, European Commission (Brussels) n.d. 2015. Date of Access: 28 January 2016. http://ec.europa.eu/priorities/jobs-growth-and-investment/investment-plan_en

The funding for the EFSI is expected to come from private investment who will view infrastructure investment as offering “attractive returns in the current environment of low interest rates.”⁹²

On 2 July 2015, the EIB provided EUR75 million in investment to Copenhagen Infrastructure Partners in order to encourage investment in green-energy areas.⁹³

On 22 July 2015, the European Commission approved a EUR270 million investment in the infrastructure of the French port of Calais.⁹⁴

On 8 October 2015, the European Transport Ministers met at the Transports, Telecommunications and Energy Council where they agreed to liberalize passenger railway service and to strengthen railway infrastructure governance.⁹⁵

On 5 November 2015, European Commission President Jean-Claude Juncker called upon the Connecting Europe Facility to provide EUR7.6 billion towards financing key infrastructure projects.⁹⁶

On January 19 2016, the European Union agreed to a EU Energy Commission’s proposal to invest EUR217 million in infrastructure throughout Southeastern Europe and the Balkans.⁹⁷ Its aim is to increase energy transportation capacity between central and Southeastern Europe.⁹⁸

On 25 January 2016, the EIB provided EUR68 million to Lithuanian Railways to modernize railway infrastructure in the country.⁹⁹

The EU’s formation of a realistic infrastructure investment plan and integrated partnership with the private sector earns it a score of +1.

Analyst: Graydon Kelch

⁹² Infrastructure Investments in the EU: A New Framework is Needed to Mobilize Private Investors for Important Projects, Roland Berger (Munich) 20 March 2015. Date of Access: 28 January 2016. http://www.rolandberger.com/press_releases/515-press_archive2015_sc_content/infrastructure_investments_in_the_EU.html

⁹³ First financial transaction under Investment Plan for Europe in Denmark: EIB backs innovation renewable energy infrastructure fund, European Investment Bank (Luxembourg) 2 July 2015. Date of Access: 3 February 2016. <http://www.eib.org/infocentre/press/releases/all/2015/2015-152-first-financial-transaction-under-investment-plan-for-europe-in-denmark-eib-backs-innovative-renewable-energy-infrastructure-fund.htm>

⁹⁴ EC approves €270m expansion for Port of Calais, Port Finance International (London) 22 June 2015. Date of Access: 3 February 2015. <http://portfinanceinternational.com/categories/regulation-policy/item/2204-ec-approves-€270m-expansion-for-port-of-calais>

⁹⁵ Transport, Telecommunications and Energy Council (TTE) - Ministers for Transport adopt a general approach to railway infrastructure governance and market liberalisation as part of the fourth railway package, The Government of Luxembourg (Luxembourg) 8 October 2015. Date of Access: 3 February 2015.

⁹⁶ €7.6 billion of European investment to support key transport projects, European Commission (Brussels) 5 November 2015. Date of Access: 3 February 2016. http://europa.eu/rapid/press-release_IP-15-5990_en.htm

⁹⁷ 217 million euros to be invested in key trans-European energy infrastructure projects, European Commission (Brussels) 3 February 2016. Date of Access: 3 February 2016. <https://ec.europa.eu/energy/en/news/energy-eu-invests-217-million-euros-energy-infrastructure>

⁹⁸ 217 million euros to be invested in key trans-European energy infrastructure projects, European Commission (Brussels) 3 February 2016. Date of Access: 3 February 2016. <https://ec.europa.eu/energy/en/news/energy-eu-invests-217-million-euros-energy-infrastructure>

⁹⁹ Lithuanian earmarks EU funding for rail infrastructure and rolling stock projects, Global Rail News (Coalville) 25 January 2016. Date of Access: 3 February 2016. <http://www.globalrailnews.com/2016/01/25/lithuania-earmarks-eu-funding-for-rail-infrastructure-and-rolling-stock-projects/>

3. Climate Change: Growth Agenda

“The G7 commits to putting [protection of our climate] at the centre of our growth agenda.”

G7 Schloss Elmau Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada		0	
France			+1
Germany			+1
Italy		0	
Japan			+1
United Kingdom			+1
United States		0	
European Union			+1
Average	+0.63		

Background

Climate change is evolving to become a focal point of G7 governance. At the Deauville Summit in 2011, the G8 committed to undertake robust aggregate and individual mid-term reductions in carbon emissions.¹⁰⁰ At the 2012 Camp David Summit, G7 leaders continued this trend by recognizing the need to mitigate worldwide emissions of carbon and other pollutants. In particular leaders committed to implement comprehensive actions to reduce carbon dioxide, greenhouse gas, and other short-lived climate pollutants.¹⁰¹ Emissions reductions efforts have been complemented by commitments to climate financing, as at the 2013 Lough Erne Summit when G7 members committed to “mobilizing jointly USD100 billion” of climate finance by 2020.¹⁰²

In 2015, world leaders renewed their emphasis on the need to mitigate climate change. A special paragraph of the G7 Leaders’ Elmau Declaration contains a “future of the planet” preamble, which explicitly characterizes the 21st Conference of the Parties (COP21) at Paris, the United Nations General Assembly and Addis Ababa conference on financing development as key to the post-2015 development agenda and G7 efforts to reach those targets.¹⁰³

Commitment Features

As the commitment calls for “urgent and concrete action,” on climate change including transparency and accountability measures as well as drastic cuts to greenhouse gas emissions, full compliance requires that the centrality of climate change to a member’s growth agenda be evidenced by concrete action along these lines.

The 2015 G7 declaration contains specific language as to what may constitute action on climate change. Goals include a) the adoption of the COP21 protocol that is ambitious, robust, inclusive and reflects evolving national circumstances; b) the announcement or proposal of 2020 emissions targets; c) the implementation of

¹⁰⁰ 2011 Deauville G8 Summit Compliance Report, G8 Research Group, 18 May 2012. Date of Access: 9 January 2016.

<http://www.g8.utoronto.ca/evaluations/2011compliance-final/03-11-final-emissions.pdf>

¹⁰¹ 2012 Camp David G8 Summit Compliance Report, G8 Research Group. Date of Access: 9 January 2016.

<http://www.g8.utoronto.ca/evaluations/2012compliance/11-12-final-climate.pdf>

¹⁰² 2013 Lough Erne G8 Summit Compliance Report, G8 Research Group. Date of Access: 9 January 2016.

<http://www.g8.utoronto.ca/evaluations/2013compliance-interim/12-2013-g8-compliance-interim-ccac.pdf>

¹⁰³ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 9 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

carbon market-based and regulatory instruments; and d) the mobilization of private sector capital to unlock investment in low-carbon technologies.¹⁰⁴

Full compliance should therefore comprise action on a majority of these goals.

Scoring Guidelines

-1	The member country does not adopt the COP21 protocol or announce 2020 emissions targets AND does not implement carbon market-based regulatory instruments or mobilize significant private and public capital for investment in climate finance projects.
0	The member country adopts the COP21 protocol or announces 2020 emissions targets OR implements carbon market-based regulatory instruments or mobilizes significant private and public capital for investment in climate finance projects.
1	The member country adopts the COP21 protocol or announces 2020 emissions targets AND implements carbon market-based regulatory instruments or mobilizes significant private and public capital for investment in climate finance projects.

Lead Analyst: Hayden Rodenkirchen

Canada: 0

Canada has partially complied with its commitment to take urgent and concrete action on climate change through employing transparency and accountability measures as well as drastically cutting greenhouse gas emissions.

On 8 December 2015, Canadian Environmental and Climate Change Minister Catherine McKenna endorsed a 1.5 degree global temperature increase goal, stating that on “the question for framing the temperature goal, [Canada] support[s] reference to striving for 1.5 [degrees].¹⁰⁵ McKenna assured the government’s commitment to the official 2 degree goal, as established by 21st Conference of the Parties (COP21).¹⁰⁶

Canada has failed to announce an emissions reduction target specific to the COP21 forum.¹⁰⁷ The Canadian government remains bound to the pre-existing 2020 target of “[17 per cent] below 2005 levels.”¹⁰⁸

On 22 November 2015, Alberta Premier Rachel Notley announced Alberta’s Climate Leadership Plan, which includes the government’s plans to “shut down its [18] coal plants by 2030” and to implement a carbon tax to be “phased in at \$20 per tonne at 2017 and \$30 per tonne a year later.”¹⁰⁹ While this is a prime example of governmental action being taken to combat greenhouse-gas emissions, the federal government is limited in its efforts to universalize a single carbon price, as it has vested responsibility to do so in individual provinces.¹¹⁰

On 21 April 2015, the Canadian government announced the Economic Action Plan (EAP) 2015, which includes within it the announcement of its “\$600.8 million over five years [investment] in the Clean Air

¹⁰⁴ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 9 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

¹⁰⁵ COP21: Catherine McKenna endorses goal of limiting warming to 1.5 degrees, CBC News (Ottawa) 8 December 2015. Date of Access: 29 January 2016. <http://www.cbc.ca/news/politics/mckenna-cop21-paris-goal-1.3355409>

¹⁰⁶ COP21: Canada’s new goal for limiting global warming ‘perhaps a dream’, CBC News (Ottawa) 10 December 2015. Date of Access: 29 January 2016. <http://www.cbc.ca/news/technology/climate-change-talks-canada-emissions-goal-1.3357770>

¹⁰⁷ Canada slapped with failing grade on climate ahead of G20, National Observer (Vancouver) 10 November 2015. Date of Access: 29 January 2016. <http://www.nationalobserver.com/2015/11/10/news/canada-slapped-failing-grade-climate-ahead-g20>

¹⁰⁸ 2020 Country Emissions Targets, Center for Climate and Energy Solutions (Arlington) 12 December 2015. Date of Access: 29 January 2016. <http://www.c2es.org/international/history-international-negotiations/2020-targets>

¹⁰⁹ Carbon tax announced in Alberta’s Climate Leadership Plan, Edmonton Sun (Edmonton) 22 November 2015. Date of Access: 29 January 2016. <http://www.edmontonsun.com/2015/11/22/carbon-tax-announced-in-albertas-climate-leadership-plan>

¹¹⁰ Canada’s Greenhouse Gas Emissions Projects, Environment and Climate Change Canada (Ottawa) 9 December 2014. Date of Access: 29 January 2016. <https://www.ec.gc.ca/ges-ghg/default.asp?lang=En&n=985F05FB-1>

Regulatory Agenda.”¹¹¹ The Agenda was established in 2006 in order to support governmental efforts to reduce “greenhouse gas (GHG) and air pollutant emissions in order to improve the environment and health of Canadians.”¹¹² The Canadian government also employed a “sector-by-sector regulatory approach.”¹¹³ This approach involves implementing and developing regulatory measures to reduce greenhouse gas emissions in emissions-intensive trade exposed (EITE), electricity, and oil and gas sectors.¹¹⁴

On 27 November 2015, Prime Minister Justin Trudeau announced that “Canada will contribute ... \$2.65 billion over the next five years” in contribution to the Green Climate Fund.¹¹⁵ The Green Climate Fund was established by the UN “with a goal of raising [US]\$100 billion from both the public and private sector by 2015.”¹¹⁶

Thus, being that the Canadian government has both yet to announce a new 2020 emissions reduction target and has yet to implement definite carbon pricing in every province, it is given a score of 0.

Analyst: Neel Aery

France: +1

France has fully complied with its commitment to put climate protection at the centre of its growth agenda. It has adopted the COP21 protocol, announcing 2020 emission targets, and implemented significant private and public capital for investment in climate finance projects.

The Agence Française de Développement (AFD) has committed EUR7.4 billion to the energy sector since 2007, of which EUR5.8 billion has been directed towards energy efficiency projects and renewable energy.¹¹⁷

By 2018 France will have given EUR1 billion to the Board of the Green Climate Fund. France will also have participated in the work of the Global Environment Facility and the Clean Technology Fund.¹¹⁸

France is one of the lowest contributors towards greenhouse gas emissions among industrialized countries, producing just 1.2 per cent of the global emissions while accounting for 4.2 per cent of the gross domestic product.¹¹⁹

By 2030 France has pledged to reduce greenhouse gas emissions by 40 per cent compared to 1990 numbers, reduce fossil fuels consumption by 30 per cent compared to 2012 numbers, to increase the share renewable

¹¹¹ Clean Air Regulatory Agenda, Canada’s Economic Action Plan (Ottawa) 21 April 2015. Date of Access: 29 January 2016. <http://actionplan.gc.ca/en/initiative/clean-air-regulatory-agenda>

¹¹² Clean Air Regulatory Agenda, Environment and Climate Change Canada (Ottawa) 2 August 2013. Date of Access: 29 January 2016. <http://www.ec.gc.ca/default.asp?lang=En&n=56D4043B-1&news=295B1964-9737-4F80-B064-B3088D9910BE>

¹¹³ Planning for a Sustainable Future: A Federal Sustainable Development Strategy for Canada 2013-2016, Environment and Climate Change Canada (Ottawa) November 2013. Date of Access: 29 January 2016. <https://www.ec.gc.ca/dd-sd/default.asp?lang=en&n=37A4B580-1/#t1.1>

¹¹⁴ Planning for a Sustainable Future: A Federal Sustainable Development Strategy for Canada 2013-2016, Environment and Climate Change Canada (Ottawa) November 2013. Date of Access: 29 January 2016. <https://www.ec.gc.ca/dd-sd/default.asp?lang=en&n=37A4B580-1/#t1.1>

¹¹⁵ Prime Minister Announces Investment in Global Climate Change Action, Prime Minister of Canada Justin Trudeau (Ottawa) 27 November 2015. Date of Access: 29 January 2016. <http://pm.gc.ca/eng/news/2015/11/27/prime-minister-announces-investment-global-climate-change-action>

¹¹⁶ A Primer on Trudeau’s \$2.65 Billion Green Climate Fund Announcement, DeSmog Canada (Victoria) 27 November 2015. Date of Access: 29 January 2016. <http://www.desmog.ca/2015/11/27/primer-trudeau-s-2-65-billion-green-climate-fund-announcement>

¹¹⁷ France is actively addressing the climate challenge, France Diplomatie (Paris) April 12th, 2014 Date of Access: January 26th, 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/climate/france-is-actively-addressing-the/>

¹¹⁸ France’s Climate Policy, United Nations conference on climate change (Paris) December 11th, 2015 Date of Access: January 26th, 2016 <http://www.cop21.gouv.fr/en/learn/what-is-cop21/frances-climate-policy/>

¹¹⁹ France’s Climate Policy, United Nations conference on climate change (Paris) December 11th, 2015 Date of Access: January 26th, 2016 <http://www.cop21.gouv.fr/en/learn/what-is-cop21/frances-climate-policy/>

resources have in final energy consumption by 32 per cent and energy production by 40 per cent, and to reduce its use of energy by 20 per cent compared to 2012 numbers.¹²⁰

Furthermore, France has committed to implement climate change as a priority at all levels: nationally, regionally, and internationally. France has committed nationally to low-carbon energy mix. Regionally France has encouraged their European Union allies to adopt ambitious environmental goals. On the international stage France has committed funds towards developing countries to ensure that even countries lacking the resources can tackle climate change.¹²¹

Thus France has been awarded a score of +1 for contributing capital towards climate friendly finance projects, and announcing emission targets for 2020.

Analyst: Thomas Robson

Germany: +1

Germany has fully complied with its commitment to put climate protection at the centre of its growth agenda.

Germany adopted the protocol from the 21st Conference of the Parties (COP21) after hosting negotiations for the climate accord from 19–23 October 2015 in Bonn.¹²² When the COP21 measures were officially adopted, German Minister of the Environment Barbara Hendricks commented on the significance of the global alliance, and the need for decarbonization and strategies to cope with damage caused by climate change.¹²³

German emission targets for 2020 have been set, striving for a 40 per cent reduction in carbon dioxide emissions since 1990, but despite steady reductions in emissions overall the transport sector is continuing to increase emissions and there is doubt as to whether Germany will meet these targets.¹²⁴ The German Ministry of the Environment has taken concrete action to further reduce carbon dioxide emissions, including joining the initiative United Nations Secretary Ban Ki-moon and the World Bank created to phase out routine flaring of gas at oil production sites by 2020.¹²⁵

Germany has taken a leadership role in establishing the Carbon Market Platform to facilitate the creation of market-based policies and regulations that limit carbon usage.¹²⁶ The Ministry of the Environment took concrete steps to launch this platform in order to fulfill the goals of the Schloss Elmau Leaders' Declaration.¹²⁷

¹²⁰ France's Climate Policy, United Nations conference on climate change (Paris) December 11th, 2015 Date of Access: January 26th, 2016 <http://www.cop21.gouv.fr/en/learn/what-is-cop21/frances-climate-policy/>

¹²¹ France is actively addressing the climate challenge, France Diplomatie (Paris) April 12th, 2014 Date of Access: January 26th, 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/climate/france-is-actively-addressing-the/>

¹²² EU agrees position for Paris climate change conference, European Commission (Brussels) 18 September 2015. Date of Access: 28 January 2016. http://ec.europa.eu/clima/news/articles/news_2015091801_en.htm

¹²³ Climate summit makes history, Federal Ministry for the Environment, Nature Conservation, Building and Nuclear Safety (Berlin) 12 December 2015. Date of Access: 28 January 2016. <http://www.bmub.bund.de/en/press/press-releases/detailansicht-en/artikel/climate-summit-makes-history-1/>

¹²⁴ German CO2 emissions targets at risk, Deutsche Welle (Bonn) 19 November 2015. Date of Access: 28 January 2016. <http://www.dw.com/en/german-co2-emissions-targets-at-risk/a-18862708>

¹²⁵ Germany: No more flaring of gas, Federal Ministry for the Environment, Nature Conservation, Building and Nuclear Safety (Berlin) 16 November 2015. Date of Access: 28 January 2016. <http://www.bmub.bund.de/en/press/press-releases/detailansicht-en/artikel/germany-no-more-flaring-of-gas/>

¹²⁶ Carbon Market Platform, Federal Ministry for the Environment, Nature Conservation, Building and Nuclear Safety (Berlin) 9 December 2015. Date of Access: 28 January 2016. http://www.bmub.bund.de/fileadmin/Daten_BMU/Download_PDF/Klimaschutz/kohlenstoffmarkt_handout_en_bf.pdf

¹²⁷ Carbon Market Platform, Federal Ministry for the Environment, Nature Conservation, Building and Nuclear Safety (Berlin) 9 December 2015. Date of Access: 28 January 2016. http://www.bmub.bund.de/fileadmin/Daten_BMU/Download_PDF/Klimaschutz/kohlenstoffmarkt_handout_en_bf.pdf

Germany has also mobilized significant public capital to invest in climate projects. The COP21 agreement on 12 December 2015 highlighted the need of countries to cooperate to achieve its goals, and Germany proactively supplied funding to a partnership with Brazil, committing EUR550 to finance environmental and clean energy programs for the country.¹²⁸

Germany has fully complied with the commitment to put protection of the climate at the centre of its growth agenda. As a result, it has been awarded a score of +1.

Analyst: Sarah Millman

Italy: 0

Italy has partially complied with the commitment to place climate protection at the centre of its growth agenda.

In June 2015 in Milan, Italy hosted the Secretary General of the United Nation's High Level Advisory Group on Sustainable Transport.¹²⁹ This advisory group recommends improvements for sustainable transportation.¹³⁰

On 30 November 2015, Italian Prime Minister Matteo Renzi called for a binding deal at the 21st Conference of the Parties (COP21).¹³¹ He also expressed Italy's hopes that the United States, China and India would carry their fair share of emission reductions.¹³²

During COP21 Italy announced an increase in international climate change finance of USD4 billion from 2015 to 2020.¹³³ This increase in funds will be allocated to Italian firms to spur investment in low carbon technology.¹³⁴

In December 2015, Minister for Agriculture, Food, and Forestry Policies Maurizio Martina signed the Slow Food's appeal, "Let's Not Eat Up the Planet! Fight Climate Change."¹³⁵ The minister said that it is important to understand how agricultural and food policies impact climate change.¹³⁶

Italy has voiced support for the COP21 principles but has taken no legislative steps to formalize the 2020 emission targets. It has provided financial incentives for private-sector capital to invest in low carbon technologies though it has failed to implement new market regulations to limit carbon emissions. Italy therefore receives a score of 0.

Analyst: Graydon Kelch

¹²⁸ Germany and Brazil join forces on climate change action, EurActiv with Reuters, 21 August 2015. Date of Access: 28 January 2016. <http://www.euractiv.com/sections/climate-environment/germany-and-brazil-join-forces-climate-change-action-316969>

¹²⁹ UN Secretary-General's High-Level Group to issue recommendations for sustainable transport, The United Nations and Climate Change (New York) 11 June 2015. Date of Access: 28 January 2016.

¹³⁰ UN Secretary-General's High-Level Group to issue recommendations for sustainable transport, The United Nations and Climate Change (New York) 11 June 2015. Date of Access: 28 January 2016.

¹³¹ Italy combating climate selfishness at COP21 says Renzi, Ansa (Rome) 30 November 2015. Date of Access: 28 January 2016. http://www.ansa.it/english/news/2015/11/30/italy-combating-climate-selfishness-at-cop21-says-renzi_99836eaa-a933-4bef-a914-c1defc8b7c3e.html

¹³² Italy combating climate selfishness at COP21 says Renzi, Ansa (Rome) 30 November 2015. Date of Access: 28 January 2016. http://www.ansa.it/english/news/2015/11/30/italy-combating-climate-selfishness-at-cop21-says-renzi_99836eaa-a933-4bef-a914-c1defc8b7c3e.html

¹³³ List of Recent Climate Funding Announcements, United nations conference on climate change (Paris) 11 December 2015. Date of Access: 28 January 2016. <http://www.cop21.gouv.fr/en/list-of-recent-climate-funding-announcements/>

¹³⁴ Italy combating climate selfishness at COP21 says Renzi, Ansa (Rome) 30 November 2015. Date of Access: 28 January 2016. http://www.ansa.it/english/news/2015/11/30/italy-combating-climate-selfishness-at-cop21-says-renzi_99836eaa-a933-4bef-a914-c1defc8b7c3e.html

¹³⁵ COP21: Italy's Agriculture Minister Signs Slow Food's Climate Change Appeal, Slow Food (Bra) 2 December 2015. Date of Access: 28 January 2016. <http://www.slowfood.com/cop21-italys-agriculture-minister-signs-slow-foods-climate-change-appeal/>

¹³⁶ COP21: Italy's Agriculture Minister Signs Slow Food's Climate Change Appeal, Slow Food (Bra) 2 December 2015. Date of Access: 28 January 2016. <http://www.slowfood.com/cop21-italys-agriculture-minister-signs-slow-foods-climate-change-appeal/>

Japan: +1

Japan has fully complied with its commitment to place climate protection at the centre of its growth agenda.

On 30 November 2015, at the Leaders' Event of the 21st Conference of the Parties (COP21), Prime Minister Shinzo Abe revealed Japan's new contributing policy called "Actions for Cool Earth 2.0," and stated its two pillars as: "(1) strengthening innovative technologies, which is key to acting against climate change without sacrificing economic growth; and (2) providing support worth [JPY]1.3 trillion to developing countries in 2020."¹³⁷ These pillars complement the goals set out at the G7 Schloss Elmau Summit.

In keeping with this policy, on 28 January 2016, Japan, along with the United Nations Development Programme (UNDP) and the Caribbean Community, will launch the Japan-Caribbean Climate Change Partnership (J-CCCP) — worth USD15 million — to foster policy changes for climate technology promulgation.¹³⁸ UNDP stated that this step is in "tandem with the recent agreement by world leaders at the Paris Climate Conference to keep global warming below twenty degrees celsius, and further to pursue below 1.5 degrees celsius in order to avoid negative impacts to the Caribbean."¹³⁹

The J-CCCP will guide national plans to deal with the negative effects of climate change and diminish the dependency on fossil fuel imports with the goal of bringing in a low-carbon era across a greater portion of the world.¹⁴⁰ This is a concrete step towards one of the commitment goals: the mobilization of significant capital for investment in climate finance projects.

After the G7 Schloss Elmau Summit in June 2015, Japan submitted its Intended Nationally Determined Contribution (INDC), which saw an emissions reduction target of the equivalent of 18 per cent below 1990 levels by 2030 and demonstrates an active consideration and plan for the post-2020 period.¹⁴¹ However, the target was not as aggressive as that of the European Union, for instance, which made a 40 per cent pledge below 1990 levels.¹⁴²

In December 2015, Japan also agreed on the Paris agreement with nearly 200 other countries. Prime Minister Abe said that, in regards to combating climate change, Japan will "achieve (the goal) without sacrificing economic growth."¹⁴³ Complying with the COP21 proposal is a direct step towards active global action, although the World Resources Institute stated that Japan could provide more information on the use of international market mechanisms in reaching emissions targets, for example defining a limit in applying emissions reductions achieved internationally towards its national target.¹⁴⁴

¹³⁷ Report by Prime Minister Shinzo Abe on His Recent Overseas Visits to the Plenary Session of the House of Representatives, Prime Minister of Japan and his Cabinet (Tokyo) 4 January 2016. Date of Access: 23 January 2016. http://japan.kantei.go.jp/97_abe/diplomatic/201601/1215568_11026.html

¹³⁸ Multimillion-dollar Regional Climate Change Initiative to be Launched in Barbados, Jamaica Observer (Kingston) 23 January 2016. Date of Access: 23 January 2016. http://www.jamaicaobserver.com/environment/Multimillion-dollar-regional-climate-change-initiative-to-be-launched-in-Barbados_49468

¹³⁹ Multimillion-dollar Regional Climate Change Initiative to be Launched in Barbados, Jamaica Observer (Kingston) 23 January 2016. Date of Access: 23 January 2016. http://www.jamaicaobserver.com/environment/Multimillion-dollar-regional-climate-change-initiative-to-be-launched-in-Barbados_49468

¹⁴⁰ Multimillion-dollar Regional Climate Change Initiative to be Launched in Barbados, Jamaica Observer (Kingston) 23 January 2016. Date of Access: 23 January 2016. http://www.jamaicaobserver.com/environment/Multimillion-dollar-regional-climate-change-initiative-to-be-launched-in-Barbados_49468

¹⁴¹ Japan Releases Underwhelming Climate Action Commitment, World Resources Institute (Washington) 23 July 2015. Date of Access: 23 January 2016. <http://www.wri.org/blog/2015/07/japan-releases-underwhelming-climate-action-commitment>

¹⁴² Japan Releases Underwhelming Climate Action Commitment, World Resources Institute (Washington) 23 July 2015. Date of Access: 23 January 2016. <http://www.wri.org/blog/2015/07/japan-releases-underwhelming-climate-action-commitment>

¹⁴³ Japan Will Not Sacrifice Growth in Combating Climate Change: Abe, Nikkei Asian Review (Tokyo) 13 December 2015. Date of Access: 23 January 2016. <http://asia.nikkei.com/Features/COP21-talks/Japan-will-not-sacrifice-growth-in-combating-climate-change-Abe>

¹⁴⁴ Japan Releases Underwhelming Climate Action Commitment, World Resources Institute (Washington) 23 July 2015. Date of Access: 23 January 2016. <http://www.wri.org/blog/2015/07/japan-releases-underwhelming-climate-action-commitment>

Japan has adopted the COP21 protocol, announced emissions targets, and will mobilize significant capital for investment in climate finance projects, thus earning a score of +1.

Analyst: Tina Vulevic

United Kingdom: +1

The United Kingdom has committed to putting climate protection at the centre of its growth agenda.

On 12 December 2015, the United Kingdom adopted the protocol at the 21st Conference of the Parties (COP21), with Prime Minister David Cameron recognizing the significance of the agreement and emphasizing the UK's continued commitment to cutting emissions.¹⁴⁵ The UK has also set an emissions targets of 35 per cent reduction by 2020, resulting in a carbon budget level of 2,544 million metric tons of carbon dioxide equivalent.¹⁴⁶

While the UK has not implemented new carbon market-based regulatory instruments since the Schloss Elmau Summit, the country has stood by its 2008 Climate Change Act, taking concrete steps to meet annual goals and carbon budgets.¹⁴⁷ New renewable energy subsidies and a feed-in tariff scheme were introduced in 2015 to continue working towards targets.¹⁴⁸

Prime Minister Cameron committed GBP5.8 billion of the UK's foreign aid budget to dealing with climate change in developing countries, a move that aligns with the COP21 focus on global assistance and concrete financial policies to mitigate the effects of climate change.¹⁴⁹ The mobilization of significant public capital for investment in international climate finance projects satisfies the second feature of the commitment.

Therefore, the UK has been awarded a score of +1.

Analyst: Sarah Millman

United States: 0

The United States has partially complied with its commitment to place climate protection at the centre of its growth agenda.

The United States has agreed to comply with the protocol of the 21st Conference of the Parties (COP21) in December 2015.¹⁵⁰ Secretary of State John Kerry confirmed the US approval of the plan, saying that each of the countries present had "reached an agreement that, fully implemented, will help us transition to a global clean energy economy and ultimately prevent the worst, most devastating consequences of climate change from ever happening."¹⁵¹ The recognition and acceptance of the COP21 proposals indicate a step in the right direction towards mitigating climate change.

¹⁴⁵ World agrees historic climate deal, Department of Energy and Climate Change (London) 12 December 2015. Date of Access: 28 January 2016. <https://www.gov.uk/government/news/world-agrees-historic-global-climate-deal>

¹⁴⁶ Carbon budgets and targets, Committee on Climate Change (London). Date of Access: 28 January 2016.

<https://www.theccc.org.uk/tackling-climate-change/reducing-carbon-emissions/carbon-budgets-and-targets/>

¹⁴⁷ Global action on climate change, Committee on Climate Change (London). Date of Access: 28 January 2016.

<https://www.theccc.org.uk/tackling-climate-change/the-legal-landscape/global-action-on-climate-change/>

¹⁴⁸ Changes to renewables subsidies, Department of Energy and Climate Change (London) 17 December 2015. Date of Access: 28 January 2016. <https://www.gov.uk/government/news/changes-to-renewables-subsidies>

¹⁴⁹ UK to spend 58bn on tackling climate change in poor countries, The Guardian (London) 27 September 2015. Date of Access: 28 January 2016. <http://www.theguardian.com/politics/2015/sep/27/uk-to-spend-58bn-on-tackling-climate-change-in-poor-countries>

¹⁵⁰ Remarks at COP21 by John Kerry, U.S Department of State (Washington) 12 December 2015. Date of Access: 24 January 2015. <http://www.state.gov/secretary/remarks/2015/12/250584.htm>

¹⁵¹ Remarks at COP21 by John Kerry, U.S Department of State (Washington) 12 December 2015. Date of Access: 24 January 2015. <http://www.state.gov/secretary/remarks/2015/12/250584.htm>

In January 2016, President Barack Obama's administration likewise received the go-ahead from the US Court of Appeals for the District of Columbia Circuit to initiate the Clean Power Plan.¹⁵² By 2030, the federal plan intends to reduce carbon dioxide emissions at existing power plants country-wide by approximately one third. By reducing the legal amount of emissions from new coal-based plants, the plan also seeks to encourage investors and developers to start turning to cleaner sources of energy, such as wind.¹⁵³

Although the successful implementation of the plan cannot yet be determined due to its being only recently adopted in August 2015, its approval on a federal level demonstrates a clear commencement of energy reform.¹⁵⁴ The extension of the production tax credit, which further emphasizes the need to shift to wind and solar energy through 2019, is also a conscious step made by the Obama administration towards complying with its climate change commitment.¹⁵⁵

However, there have been no significant investments made by the United States in promoting the development of climate technologies in developing countries. Thus, the United States earns a score of 0 for partial compliance.

Analyst: Tina Vulevic

European Union: +1

The European Union has fully complied with the commitment to climate change by announcing 2020 emission targets, and by implementing private and public capital for investment in climate finance projects.

The European Union has striven to keep the global temperature from rising 2°C above pre-industrialized temperatures. The European Union is working to cut its members emissions, encouraging major polluters to take action against climate change, and bringing climate change forward as an issue.¹⁵⁶

In October 2014 European Union Leaders agreed to update emission and climate targets by 2030. Cuts in greenhouse gas emissions by 40 per cent compared to 1990 levels, as well as minimum 27 per cent shares in renewable energy and a 27 per cent minimum improvement in energy efficiency were promised.¹⁵⁷

The EU has promised to cut at least 20 per cent of greenhouse gas emissions compared to 1990 levels, increase the share of renewable energy to 20 percent and improve in energy efficiency by 20 per cent by 2020.¹⁵⁸

The European Union has made action on climate change a priority, and as such has committed to spend 20 per cent of its budget from 2014 to 2020 on actions related to climate change. The commitment of up to EUR180 billion represents the European Unions commitment to climate change.¹⁵⁹

¹⁵² Clean Power Plan Proceeding, The Norman Transcript (Norman) 24 January 2016. Date of Access: 24 January 2016. http://www.normantranscript.com/news/business/clean-power-plan-proceeding/article_39fa2ecf-b2a6-5a3c-bf9a-777203ea85ee.html

¹⁵³ Clean Power Plan Proceeding, The Norman Transcript (Norman) 24 January 2016. Date of Access: 24 January 2016. http://www.normantranscript.com/news/business/clean-power-plan-proceeding/article_39fa2ecf-b2a6-5a3c-bf9a-777203ea85ee.html

¹⁵⁴ Wind, Solar Power Soaring in Spite of Bargain Prices for Fossil Fuels, The Washington Post (Washington) 1 January 2016. Date of Access: 24 January 2016. https://www.washingtonpost.com/national/health-science/wind-solar-power-soar-in-spite-of-bargain-prices-for-fossil-fuels/2015/12/30/754758b8-af19-11e5-9ab0-884d1cc4b33e_story.html

¹⁵⁵ Wind, Solar Power Soaring in Spite of Bargain Prices for Fossil Fuels, The Washington Post (Washington) 1 January 2016. Date of Access: 24 January 2016. https://www.washingtonpost.com/national/health-science/wind-solar-power-soar-in-spite-of-bargain-prices-for-fossil-fuels/2015/12/30/754758b8-af19-11e5-9ab0-884d1cc4b33e_story.html

¹⁵⁶ Climate Change, European Union (Brussels), January 15th, 2016 Date of Access: January 26th, 2016 http://europa.eu/pol/clim/index_en.htm

¹⁵⁷ Climate Change, European Union (Brussels), January 15th, 2016 Date of Access: January 26th, 2016 http://europa.eu/pol/clim/index_en.htm

¹⁵⁸ Climate Change, European Union (Brussels), January 15th, 2016 Date of Access: January 26th, 2016 http://europa.eu/pol/clim/index_en.htm

Furthermore, the European Unions LIFE program has committed EUR864 million towards a specific sub-programme dedicated to climate action for 2014 to 2020. The LIFE program is the European Unions environment and climate action funding instrument. This amount is triple the budget that LIFE had from 2007 to 2013.¹⁶⁰

Thus the European Union has been awarded a +1 for not only contributing public capital investment in climate change projects, but also for announcing positive 2020 emission targets.

Analyst: Thomas Robson

¹⁵⁹ Supporting climate action through the EU budget, European Commission (Brussels) January 20th, 2016 Date Accessed: January 26th, 2016 http://ec.europa.eu/clima/policies/budget/index_en.htm

¹⁶⁰ Supporting climate action through the EU budget, European Commission (Brussels) January 20th, 2016 Date Accessed: January 26th, 2016 http://ec.europa.eu/clima/policies/budget/index_en.htm

4. Financial Regulation: Tax Agenda

“We reiterate our commitment to work with developing countries on the international tax agenda”

G7 Schloss Elmau Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada	-1		
France	-1		
Germany			+1
Italy		0	
Japan			+1
United Kingdom			+1
United States	-1		
European Union			+1
Average	+0.13		

Background

Since the 2013 G8 Lough Erne Summit, the G7/8 has been consistently concerned with tax evasion and profit shifting as inhibitors of economic growth. If the policies and tax laws of one country adversely affect another country's capability to acquire the taxes that are its due, this is considered to be base erosion and profit shifting (BEPS).¹⁶¹ Since the Lough Erne Summit, it has worked alongside the G20 and Organisation for Economic Co-operation and Development (OECD) to support the OECD's Action Plan on Base Erosion and Profit Shifting as a primary means of tackling such issues. The action plan, which was produced in the same year, had the express aim of constraining offshore corporate tax evasion, specifically in developing countries.¹⁶² Developing countries are often the most neglected on this issue as the problem “manifest[s] differently given the specificities of their legal and administrative frameworks.”¹⁶³

Both developing and developed countries involved consequently lose out on substantial tax revenue. According to the United Nations Conference on Trade and Development, developing countries lose USD100 billion a year to multinational corporate tax evasion.¹⁶⁴ Taxation, as one of the primary methods for developing countries to accumulate resources for economic development, makes this a significant issue.¹⁶⁵ It also fosters an imperfect competition, an issue specifically for developed countries, as businesses may move their headquarters from one country to another, in order to benefit from less stringent tax laws and regulations.¹⁶⁶

¹⁶¹ “Subcommittee on Base Erosion and Profit Shifting Issues for Developing Countries.” Financing for Development (2014): n. pag. Un.org. United Nations. Web. 20 Jan. 2016. http://www.un.org/esa/ffd/tax/BEPS_note.pdf.3

¹⁶² “International Tax: OECD and G20 BEPS Action Plan Overview.” Osler, Hoskin & Harcourt LLP. Osler, n.d. Web. 20 Jan. 2016. <https://www.osler.com/en/expertise/in-focus/international-tax-oecd-and-g20-beps-action-plan-o>.

¹⁶³ “Subcommittee on Base Erosion and Profit Shifting Issues for Developing Countries.” Financing for Development (2014): n. pag. Un.org. United Nations. Web. 20 Jan. 2016. http://www.un.org/esa/ffd/tax/BEPS_note.pdf. 3

¹⁶⁴ Ploumen, Lilianne. “Why Developing Countries Need to Toughen up on Taxes.” Theguardian.com. The Guardian, 7 July 2015. Web. 20 Jan. 2016. <http://www.theguardian.com/global-development/2015/jul/07/why-developing-countries-need-to-toughen-up-taxes-sdgs>.

¹⁶⁵ “United Nations Handbook on Selected Issues in Protecting the Tax Base of Developing Countries.” (n.d.): llii-568. Department of Economic and Social Affairs. United Nations, June 2015. Web. 20 Jan. 2016. <http://www.un.org/esa/ffd/wp-content/uploads/2015/07/handbook-tb.pdf>, iii

¹⁶⁶ “Subcommittee on Base Erosion and Profit Shifting Issues for Developing Countries.” Financing for Development (2014): n. pag. un.org. United Nations. Web. 20 Jan. 2016. http://www.un.org/esa/ffd/tax/BEPS_note.pdf, 3

While tax havens are still a major issue, Oxfam labelled such havens as the “core of a global system that allows large corporations ... to avoid paying their fair share.”¹⁶⁷ The situation has brightened since 2013. The Financial Secrecy Index has shown that many of these tax havens have considerably improved their regulations and transparency.¹⁶⁸

Commitment Features

The commitment describes the G7 leaders’ willingness to discuss and cooperate with developing countries on the international tax agenda. Although the commitment may seem to be vaguely worded, this commitment to cooperation is addressed in the same communiqué. Measures that encourage the automatic exchange of information on cross-border tax rulings or that promote improvement to existing international information networks, with regards to developing countries, are considered relevant. However, merely urging countries that may have yet to implement an international standard for the exchange of information related to taxation is not relevant and does not constitute a satisfaction of this commitment.

The Leaders’ Declaration refers specifically to the OECD’s BEPS plan and the need for rapid implementation of the global standard for automatic exchange of information, with regards to all matters pertinent to tax. Therefore measures that promote or address the actions within the BEPS plan or help with the implementation of the global standard for automatic exchange of information, within the context of developing countries are relevant. Some actions within the BEPS plan are as follows: address tax challenges of the digital economy, strengthen controlled foreign company rules, and limit base erosion via interest deductions and other financial payments.¹⁶⁹ Finally, any G7 member’s assistance towards building developing countries’ tax administration capacities is considered relevant.

The leaders’ commitment to a “work with developing countries on the international tax agenda” implies that full compliance constitutes measures that encourage improvements to existing international information networks and that promote and/or implement the BEPS plan. Partial compliance would occur if a member country introduced new measures that improved existing international information networks (including the exchange of information on cross-border tax rulings) but did not promote and/or implement the BEPS plan.

Scoring Guidelines

-1	Members introduce no new measures that encourage the automatic exchange of information on cross-border tax rulings and improve existing international information networks AND does not act to further the promotion or implementation of the OECD BEPS plan.
0	Members introduce new measures that encourage the automatic exchange of information on cross-border tax rulings and improve existing international information networks BUT does not act to further the promotion or implementation of the OECD BEPS plan.
+1	Members that actively engage in the promotion or implementation of the OECD BEPS plan.

Lead Analyst: Ben Fickling

Canada: -1

Canada has not complied with its commitment on the international tax agenda.

Although Canada committed itself at the Elmau Summit in the Leaders’ Declaration to actively engaging in the promotion and implementation of the Organisation for Economic Co-operation and Development’s Action Plan on Base Erosion and Profit Shifting (BEPS), no action has yet to be seen.

¹⁶⁷ Cohen, Patricia. “Wealth Inequality Rising Fast, Oxfam Says, Faulting Tax Havens.” *Nytimes.com*. New York Times, 18 Jan. 2016. Web. 20 Jan. 2016. http://www.nytimes.com/2016/01/19/business/economy/wealth-inequality-rising-fast-oxfam-says-faulting-tax-havens.html?ref=topics&_r=0.

¹⁶⁸ “The Mega-haven.” *The Economist*. The Economist Newspaper, 07 Nov. 2015. Web. 20 Jan. 2016. <http://www.economist.com/news/finance-and-economics/21677647-index-financial-secrecy-highlights-american-hypocrisy-mega-haven>.

¹⁶⁹ “Action Plan on Base Erosion and Profit Shifting.” OECD Publishing, 19 July 2013. Web. 6 Feb. 2016. <http://www.oecd.org/ctp/BEPSActionPlan.pdf>, 13-24.

According to a February 2016 article by KPMG International, Canada has no “comprehensive statement” in regards to its plans to further promote or implement the OECD Action Plan.¹⁷⁰

In November 2015, Canada participated in the G20 summit in Antalya, Turkey, a forum in which BEPS was central topic of discussion.¹⁷¹ In Lima, Peru, finance ministers finalized a number of measures for reform to tackle tax avoidance.¹⁷² However, there is little evidence that Canada has taken action with respect to the international tax agenda.

Therefore, Canada has been awarded the score of –1.

Analyst: Ben Fickling

France: –1

France has not complied with its commitment on the international tax agenda.

There has been little legislation in France to implement the Organisation for Economic Co-operation and Development’s (OECD) Action Plan on Base Erosion and Profit Shifting (BEPS).

France has made minimal contributions towards tax systems in developing countries. However, the French Ministry of Foreign Affairs has conducted research in evaluating the taxation systems in Benin, Cameroon, Ghana, Mali and Mauritania.¹⁷³ Furthermore, France is constantly a part of the dialogue regarding the international tax agenda and has hosted conferences.¹⁷⁴

France has not provided financial aid to develop taxation systems in developing countries. Nevertheless, France had investigated developing states to identify where there could be improvements on their taxation system. Little to no evidence demonstrates that France took action to enforce measurable change in developing states taxation systems.

France therefore received a score of –1.

Analyst: Sabal Matter Al-Khateeb

Germany: +1

Germany has fully complied with its commitment on the international tax agenda. It has succeeded in enacting a legislative framework for the automatic exchange of tax information domestically and taken steps to promote it among non-signatory jurisdictions.

On 13 July 2015, Germany launched the Addis Tax Initiative in cooperation with the United Kingdom, the United States, the Netherlands, Ethiopia and Kenya.¹⁷⁵ The initiative assists participating countries to enact reforms that build the fairness, transparency and efficiency of their tax systems. This includes “enabling

¹⁷⁰ 2016 Federal Budget- What Tax Changes are in Play? 10 February 2016. Date of Access: 20 February 2016.

<https://www.kpmg.com/Ca/en/IssuesAndInsights/ArticlesPublications/TNF/Documents/tnfc1607.pdf>

¹⁷¹ Canada to join G20 effort to limit ‘profit shifting’ by multinationals, 13 November 2015. Date of Access: 20 February 2016.

<http://www.theglobeandmail.com/news/politics/canada-to-join-g20-effort-to-limit-profit-shifting-by-multinationals/article27261166/>

¹⁷² BEPS 2015 Final Report. Date of Access: 20 February 2016. <http://www.oecd.org/tax/beps-2015-final-reports.htm>

¹⁷³ OECD Document i. GOVERNANCE, TAXATION AND ACCOUNTABILITY: ISSUES AND PRACTICE. 2 April 2008. Date of Access: 5 February 2016 <http://www.oecd.org/development/governance-peace/governance/docs/39440469.pdf>

¹⁷⁴ OECD Website i. Tax and Development Programme. Date of Access: 5 February 2016 <http://www.oecd.org/ctp/tax-global/taxanddevelopment.htm>

¹⁷⁵ UK partners with Ghana on tax transparency, Department for International Development, HM Treasury Press Release, (London) 6 August 2015. Date of Access: 22 January 2016. <https://www.gov.uk/government/news/uk-partners-with-ghana-on-tax-transparency>

partner countries take advantage of the progress made on the international tax agenda, such as ... tax information exchange including automatic exchange of information (AEOI).¹⁷⁶

On 15 July 2015, Germany's federal cabinet "adopted two draft bills that will enable Germany to exchange financial account information in tax matters automatically with other EU member states and non-EU countries from 2017 onwards."¹⁷⁷ The bills set out details for the exchange of tax information within Germany and align Germany's EU Mutual Assistance Act with the EU's adoption of the Common Reporting Standard (CRS) in late 2014.

On 18 December 2015, Germany's Bundesrat approved the *Law on the Automatic Exchange of Information in Financial Accounts in Tax Matters and on the Amendment of other Acts*, implementing into German law the OECD Common Reporting Standard.¹⁷⁸ The legislation, which came into effect on 31 December 2015, obliges Germany to conduct the first exchanges of tax information with EU members and third countries by 31 July 2017.¹⁷⁹

Germany had created an educational program for tax professionals in African countries — "Executive Master's in Taxation." The purpose of this program is to educate tax professionals in which they can be agents of change in their respective countries to enact tax reforms.¹⁸⁰ The "Executive Master's in Taxation" had been created through the relationship between the African Tax Administration Forum (ATAF) and the Berlin School of Economics and Law (BSEL), the Federal Ministry for Economic Cooperation and Development (BMZ).¹⁸¹

Therefore, Germany has received a score of +1.

Analyst: Sabal Matter Al-Khateeb

Italy: 0

Italy has partially complied with its commitment on the international tax agenda.

The peer review of Italy published by the Organisation for Economic Co-operation and Development (OECD) indicated that Italy promotes transparency in regards to the "OECD Tax and Development Informal group and the Global Forum on Transparency and Exchange of Information for Tax Purposes."¹⁸²

Italy is undergoing the process of implementing information sharing in terms of taxation. Legislation had been approved for exchange of information as Italy implemented the Directive on Administrative Cooperation and Mutual Assistance and Common Reporting Standard of 1 January 2016.¹⁸³ However, the first exchange of information is planned for September 2017.¹⁸⁴

¹⁷⁶ Financing for Development Conference: The Addis Tax Initiative – Declaration, Tax Compact, 18 October 2015. Date of Access: 13 March 2016. https://www.taxcompact.net/documents/Addis-Tax-Initiative_Declaration.pdf

¹⁷⁷ German government presses forward with fight against tax evasion, Federal Ministry of Finance, Government of Germany (Berlin) 15 July 2015. Date of Access: 2 March 2016. <http://www.bundesfinanzministerium.de/Content/EN/Pressemitteilungen/2015/2015-07-15-fight-against-tax-evasion.html?view=renderPrint>

¹⁷⁸ Germany: New Legislation on the automatic exchange of tax information, Lexology, 18 December 2015. Date of Access: 3 March 2016. <http://www.lexology.com/library/detail.aspx?g=a9bb5530-1637-4b24-9e56-0048c1d8052f>

¹⁷⁹ Germany: New Legislation on the automatic exchange of tax information, Lexology, 18 December 2015. Date of Access: 3 March 2016. <http://www.lexology.com/library/detail.aspx?g=a9bb5530-1637-4b24-9e56-0048c1d8052f>

¹⁸⁰ Executive Masters' in Taxation. News. Date of Access: 5 February 2016 <http://www.emtaxation.org/News.aspx>

¹⁸¹ Executive Masters' in Taxation. News. Date of Access: 5 February 2016 <http://www.emtaxation.org/News.aspx>

¹⁸² TADAT Website i. Overview. Date of Access: 5 February 2016 http://www.oecd.org/dac/peer-reviews/Italy_peerreview2014.pdf

¹⁸³ European Parliament Document i. Tax Rulings and other Measures Similar in Nature or Effect. Date of Access: 5 February 2016 http://www.europarl.europa.eu/meetdocs/2014_2019/documents/taxe/dv/italy/_italy_en.pdf

¹⁸⁴ European Parliament Document i. Tax Rulings and other Measures Similar in Nature or Effect. Date of Access: 5 February 2016 http://www.europarl.europa.eu/meetdocs/2014_2019/documents/taxe/dv/italy/_italy_en.pdf

Italy has acted to implement the OECD BEPS plan, but has not taken substantive steps to promote it in other jurisdictions. Therefore, it has been awarded a score of 0.

Analyst: Sabal Matter Al-Khateeb

Japan: +1

Japan has fully complied with its commitment to work with developing countries on the international tax agenda.

Japan has taken the role as a regional leader in the dissemination of tax infrastructure assistance to developing countries through leading symposiums and constantly updating their advanced exchange of information (EOI) framework for international taxation. Furthermore, Japan has already begun to incorporate the Organisation for Economic Co-operation and Development's (OECD) Action Plan on Base Erosion Profit Shifting Action Plan (BEPS) — especially regarding policies focused on developing countries — and is expected to have full legislation implemented within the year.

Japan has set the standard for the EOI for international tax infrastructure in Asia and the Pacific. Japan was one of the first developed Asia-Pacific countries to give access to its tax system and financial reports to developing countries — passing legislation in 2003 allowing its treaty partners to inspect all economic activity between the parties, and in 2006, giving foreign countries access to Japan's financial records for the purpose of investigating tax crimes.¹⁸⁵ In 2015, Japan held numerous workshops and seminars for developing countries in the Asia-Pacific region, providing instruction on how to better access Japan's tax information, and also increasing its availability. As a result, the OECD gave Japan an overall compliance score full compliance for 2015 in terms of access, availability, and exchange of tax information.¹⁸⁶

Japan has also directly contributed to developing countries ability to improve tax infrastructure within their jurisdictions in order to avoid becoming a tax haven. In April 2015, Japan's Ministry of Finance and the International Monetary Fund hosted a workshop providing resources for the finance ministers of Asian countries on for improving tax infrastructure and corporate finance transparency.¹⁸⁷ This commitment continued after the Elmau Summit, with the Japanese National Tax Agency funding a November 2015 Asian Development Bank workshop on detecting tax evasion for developing countries across Asia and the Pacific.¹⁸⁸

While not fully legislated yet, Japan's proactive efforts of incorporating BEPS into its tax system is strong indicator that Japan will be fully compliant with its BEPS commitment on schedule. Japan is expected to formalize BEPS legislation by 2017, yet it has already included a number of BEPS recommendations in its 2015 tax reform package, including measures addressing tax avoidance in digital transactions — a tax area for which many developing countries struggle to maintain.¹⁸⁹ Japan's efforts to prepare their tax structure in anticipation of BEPS, especially in the realm of international tax avoidance, has led Ernst and Young to give Japan a full compliance score for their 2015 BEPS commitment.¹⁹⁰

Japan's proactive measures to curtail international tax avoidance in developing countries in 2015 has made the country the model for promoting the international tax agenda in the Asia-Pacific region. Furthermore, the

¹⁸⁵ "Exchanging Information to Combat Tax Evasion." adb.org. The Asian Development Bank Institute. May 2015. Web. 2 Feb. 2016. <http://www.adb.org/sites/default/files/publication/160573/adbi-pb2015-3.pdf>.

¹⁸⁶ "Tax Transparency 2015: Report on Progress." OECD.org. The OECD. 30 Oct. 2015. Web. 2 Feb. 2016. Pp. 26, 57. <http://www.oecd.org/tax/transparency/global-forum-annual-report-2015.pdf>.

¹⁸⁷ "The Sixth IMF-Japan High-Level Tax Conference for Asian Countries." IMF.org. International Monetary Fund. 9 Apr. 2015. Web. 2 Feb. 2016. <http://www.imf.org/external/np/seminars/eng/2015/asiatax/>.

¹⁸⁸ "Workshop: Detecting Cross-Border Tax Evasion." adb.org. The Asian Development Bank. 10 Nov. 2015. Web. 2 Feb. 2016. <http://www.adb.org/news/events/workshop-detecting-cross-border-tax-evasion>.

¹⁸⁹ "Japan's Approach to BEPS Issues." Deloitte.com. Asia Pacific Thought Leadership. Oct. 2015. Web. 2 Feb. 2016. <https://www2.deloitte.com/content/dam/Deloitte/tw/Documents/tax/beps/tw-tp-board4-jp.pdf>.

¹⁹⁰ "Country Implementation of BEPS Actions 8-10 and 13." EY.com. Ernst and Young. Aug. 2015. Web. 2 Feb. 2016. P. 19. [http://www.ey.com/Publication/vwLUAssets/ey-country-implementation-of-beps-actions-8-10-and-13-august-2015/\\$FILE/ey-country-implementation-of-beps-actions-8-10-and-13.pdf](http://www.ey.com/Publication/vwLUAssets/ey-country-implementation-of-beps-actions-8-10-and-13-august-2015/$FILE/ey-country-implementation-of-beps-actions-8-10-and-13.pdf).

country has made clear indication that they will further expand their role in the near future as Finance Minister Taro Aso has called for a more rapid implementation of BEPS.¹⁹¹

Therefore, Japan has been awarded a score of +1 for this commitment.

Analyst: Aidan Robern

United Kingdom: +1

The United Kingdom has fully complied with its commitment by actively engaging in the promotion and implementation of the Organisation for Economic Cooperation and Development's (OECD) Action Plan on Base Erosion and Profit Shifting (BEPS).

The UK has introduced anti-hybrid rules for corporation tax.¹⁹² Current corporation tax laws allow large multinational organizations with UK parent or subsidiary companies to have tax mix matches or lower taxes. The aim of the anti-hybrid laws is to create hybrid arrangements by changing the tax treatment of either the payment or the receipt. These new rules will neutralize the tax effect of hybrid mismatch arrangements in accordance with the recommendations of Action 2 of the G20/OECD Base Erosion and Profit Shifting Plan.¹⁹³ This measure will affect businesses that use artificially contrived tax planning arrangements to exploit mismatches in international tax systems.

Lastly, the UK has actively engaging in the promotion and implementation of the OECD Base Erosion and Profit Shifting Plan through various smaller measures. In developing countries such as Ghana, the United Kingdom helped tackle tax avoidance by working with them to improve their tax rules and infrastructure.¹⁹⁴ Moreover, the UK worked closely with the EU to establish a process for tax authorities to exchange information on the tax affairs of large multinational companies.¹⁹⁵ Chancellor of the Exchequer George Osborne stated that: 1) The UK has led campaigns to change the international tax system and consequently, countries across the world are much better equipped to deal with corporate tax avoidance; 2) the UK has consistently demonstrated its commitment to tackling the OECD Base Erosion and Profit Shifting Plan and will continue to introduce new international and domestic tax laws; and 3) the UK government will work closely with the G20 and other international partners to update international tax treaties.¹⁹⁶

The United Kingdom has consistently demonstrated its commitment to tackling the OECD Base Erosion and Profit Shifting Plan. The have introduced several innovative domestic and international tax legislations, helped developing countries with their own infrastructures and addressed the issues of tax avoidance.

For these reasons, the United Kingdom has been awarded a score of +1.

Analyst: Navmeet Jassal

¹⁹¹ "Statement by Minister Aso on the publication of the final BEPS Action Plan." Mof.go.jp. The Ministry of Finance. 5 Oct. 2015. Web. 4 Feb. 2016. https://www.mof.go.jp/english/tax_policy/others/20151005.htm.

¹⁹² Corporation Tax: anti-hybrid rules, From HM Revenues and Customs (United Kingdom) 22 December 2015. Date of Access: 05 February 2016. <https://www.gov.uk/government/publications/corporation-tax-anti-hybrid-rules/corporation-tax-anti-hybrid-rules>

¹⁹³ Corporation Tax: anti-hybrid rules, From HM Revenues and Customs (United Kingdom) 22 December 2015. Date of Access: 05 February 2016. <https://www.gov.uk/government/publications/corporation-tax-anti-hybrid-rules/corporation-tax-anti-hybrid-rules>

¹⁹⁴ UK leads international efforts to clampdown on tax avoidance, From Treasury and The Rt Hon George Osborne MP (United Kingdom) 9 October 2015. Date of Access: 03 February 2016. <https://www.gov.uk/government/news/uk-leads-international-efforts-to-clampdown-on-tax-avoidance>

¹⁹⁵ UK leads international efforts to clampdown on tax avoidance, From Treasury and The Rt Hon George Osborne MP (United Kingdom) 9 October 2015. Date of Access: 03 February 2016. <https://www.gov.uk/government/news/uk-leads-international-efforts-to-clampdown-on-tax-avoidance>

¹⁹⁶ UK leads international efforts to clampdown on tax avoidance, From Treasury and The Rt Hon George Osborne MP (United Kingdom) 9 October 2015. Date of Access: 03 February 2016. <https://www.gov.uk/government/news/uk-leads-international-efforts-to-clampdown-on-tax-avoidance>

United States: –1

The United States has not complied with its commitment to work with developing countries on the international tax agenda.

The United States has not introduced any new measures that encourage the automatic exchange of information on cross-border tax rulings and improve existing international information networks and does not act to further the promotion or implementation of the Organisation for Economic Co-operation and Development's Action Plan on Base Erosion and Profit Shifting.

Since Germany's 2015 Elmau Summit, the United States has not complied with the commitment of financial regulation. Information on this topic is not readily available on United States government websites or on other credible and publicly available resources.

For these reasons, the United States has been awarded as score of –1.

Analyst: Navmeet Jassal

European Union: +1

The European Union has fully complied with its commitment on financial and tax regulation.

In October 2015, the EU welcomed the final package of the Action Plan on Base Erosion and Profit Shifting (BEPS) from the Organisation for Economic Co-operation and Development (OECD), the same day the OECD adopted the reforms. Pierre Moscovici, Commissioner for Economic and Financial Affairs, Taxation and Customs, stated in a press release that he will work with EU member states to ensure the final BEPS package is implemented in their single European market.¹⁹⁷

In January 2016 the EU announced new measures aimed at curbing tax evasion, primarily within the EU, but also with an eye to developing countries. Indeed, the website dedicated to describing the measures states: "Developing countries should also be included in the international tax good governance network, so that they can benefit from the global fight against tax avoidance too."¹⁹⁸ Furthermore, in the communicative materials for the tax evasion measures, the document states, among its proposals: "Assistance to developing countries."¹⁹⁹

Therefore the EU received a score of +1 for complying with the commitment on financial and tax regulation.

Analyst: Justin Bedi

¹⁹⁷ Fighting Tax Avoidance: Commissioner Moscovici welcomes final adoption of international tax reform package, European Commission, 5 October 2015. Access Date: 31 January 2016. http://europa.eu/rapid/press-release_STATEMENT-15-5773_en.htm

¹⁹⁸ Fair Taxation: Commission presents new measures against corporate tax avoidance, European Commission, 28 January 2016. Access Date: 31 January 2016. http://ec.europa.eu/malta/news/tassazzjoni-%C4%A1usta-il-kummissjoni-tippre%C5%BCentami%C5%BCuri-%C4%A1odda-kontra-l-evitar-tat-taxxa_en

¹⁹⁹ Tackling Tax Avoidance, European Commission, 28 January 2016. Access Date: 31 January 2016. <file:///C:/Users/hp/Downloads/Anti%20Tax%20Avoidance%20Package%20Factsheet.pdf>

5. Nonproliferation: Arms Trade

“[Based on our common values and principles we are committed to:] Strengthening the System of Multilateral Treaties/Arms Trade Treaty”

G7 Schloss Elmau Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada		0	
France			+1
Germany			+1
Italy	-1		
Japan			+1
United Kingdom		0	
United States	-1		
European Union			+1
Average	+0.25		

Background

The inadequate control of arms transfers has led to the widespread availability of conventional weapons. These can be misused by state and non-state armed forces, and organized criminal groups. The accessibility of these weapons facilitates human rights violations against civilian groups worldwide.²⁰⁰ Already-marginalized populations and those living in conflict zones are at the greatest risk. Attacks using lethal weapons acquired through uncontrolled transfers also disrupt development projects and challenge humanitarian interventions. The efforts of the G7 members, and other international organizations to promote economic and social development, maintain peace, deliver aid or help displaced persons is impeded by groups with easy access to weaponry.²⁰¹

On 24 December 2014, the Arms Trade Treaty (ATT) was ratified to address the negative impact of the global arms trade. Specifically, the ATT aims to decrease violence against civilians in conflict areas, create safe environments for the United Nations to intervene for peacekeeping missions, prevent human rights violations, promote post-conflict peace building projects, and create safe environments in which other humanitarian organizations can operate.²⁰²

United Nations Secretary-General Ban Ki-moon praised the treaty, stating the ATT “will be a powerful new tool in our efforts to prevent grave human rights abuses or violations of international humanitarian law. And it will provide much-needed momentum for other global disarmament and non-proliferation efforts.”²⁰³ At the 2015 summit, leaders stressed the importance of the ATT and committed to broadening support for the treaty. G7 leaders have acknowledged the ATT as an important tool in creating improving security and combating humanitarian crises.²⁰⁴

There are few treaties currently in force that attempt to regulate the sale of conventional weapons. Multilateral agreements include the Convention on Prohibitions or Restrictions on the Use of Certain Conventional

²⁰⁰ The Arms Trade Treaty, United Nations Office for Disarmament Affairs. Access Date: 14 January 2016.
<http://www.un.org/disarmament/ATT/>

²⁰¹ The Arms Trade Treaty, United Nations Office for Disarmament Affairs. Access Date: 14 January 2016.
<http://www.un.org/disarmament/ATT/>

²⁰² The Arms Trade, United Nations Office for Disarmament Affairs. Access Date: 14 January 2016.
<http://www.un.org/disarmament/convarms/ArmsTrade/>

²⁰³ Ban Ki-moon, The Arms Trade, United Nations Office for Disarmament Affairs. Access Date 14 January 2016.
<http://www.un.org/disarmament/convarms/ArmsTrade/>

²⁰⁴ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 14 January 2016.
<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

Weapons Which May be Deemed to be Excessively Injurious or to Have Indiscriminate Effects and the Treaty on Conventional Armed Forces in Europe.²⁰⁵ G7 commitments to the ATT and strengthening the system of multilateral treaties aims to increase regional security and to uphold legitimate arms trades while discouraging illegal trafficking of arms and reducing humanitarian strife.²⁰⁶

Commitment Features

The commitment of G7 leaders to strengthening the ATT and multilateral trade agreements requires the creation of better, coordinated measures to prevent conventional weapons from freely flowing between countries and falling into the hands of those who intend to misuse them. G7 countries will not only need to broaden support for the ATT, but create more effective barriers to illegal trafficking of arms.

As signatories of the ATT, governments are required to assess the risk of transferred weapons or ammunitions increasing conflict or be used to violate international humanitarian law before these transfers take place.²⁰⁷ To be fully compliant, a member state must put in place policies that allows it to better assess the negative outcomes of arms transfers on civilians, in addition to supporting the ATT in general.

Scoring Guidelines

-1	Member does not engage in risk assessments as outlined by the Arms Trade Treaty AND does not participate in activities to strengthen the system of multilateral treaties.
0	Member engages in risk assessments before trading or transferring arms as outlined by the Arms Trade Treaty OR participates in activities to strength the system of multilateral treaties.
+1	Member engages in risk assessments before trading or transferring arms as outlined by the Arms Trade Treaty AND participates in activities to strength the system of multilateral treaties.

Lead Analyst: Amelia Cook

Canada: 0

Canada has partially complied with its commitment to strengthen the system of multilateral treaties and the Arms Trade Treaty (ATT).

Canada remains the only member of NATO not to sign the ATT. However, the victory of the Liberal party in Canada's general election of 19 October 2015 emplaced a government committed to signing the treaty.²⁰⁸ Newly elected Canadian Prime Minister Justin Trudeau has stated that he will move Canada back towards its traditional role as an active player in multilateral institutions, including the United Nations.²⁰⁹ Ensuring that Canada becomes a party to the ATT was an explicit pledge in the Liberal campaign platform, and a priority in new Foreign Affairs Minister Stéphane Dion's mandate letter.^{210,211}

However, Prime Minister Trudeau has yet to fulfill these promises. In February 2016, the government refused to cancel or reassess a CAD15 billion arms contract with Saudi Arabia (a stated ranked among the lowest in the world for human rights protection), and declined to make public an internal report into whether or to

²⁰⁵ UNDOA Treaties Database, United Nations Office for Disarmament Affairs. Access Date: 15 January 2016.

<http://www.un.org/disarmament/HomePage/treaty/treaties.shtml>

²⁰⁶ G7 Statement on Non-Proliferation Disarmament, April 15 2015. Access Date: 15 January 2016.

<http://www.g8.utoronto.ca/foreign/formin150415-nonprolif.html>

²⁰⁷ Leaders' Declaration: G7 Elmau Summit. 8 June 2015. Access Date: 14 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

²⁰⁸ Joining UN arms treaty will take more than Justin Trudeau's signature, CBC, 29 October 2015. Date of Access: 20 February 2016. <http://www.cbc.ca/news/politics/justin-trudeau-arms-treaty-1.3295280>

²⁰⁹ Trudeau promises to sign arms treaty, slams Harper's foreign record, Toronto Star. 7 October 2015. Date of Access: 31 January 2016. <http://www.thestar.com/news/canada/2015/10/07/trudeau-promises-to-sign-arms-treaty-slams-harpers-foreign-record.html>

²¹⁰ Liberal Party Platform: Guns. Liberal Party Website. Date of Access: 31 January 2016. <https://www.liberal.ca/realchange/guns/>

²¹¹ Trudeau's Handling of the Saudi Arms Deal will Define His Legacy, Huffington Post Canada. 28 January 2016. Date of Access: 31 January 2016. http://www.huffingtonpost.ca/cesar-jaramillo/justin-trudeau-saudi-arms-deal_b_9102670.html

what extent the deal would violate Canadian export rules.^{212,213} According to *The Globe and Mail*, the Global Affairs Canada (formerly DFAIT) says Ottawa is “not ready” to sign the ATT yet.²¹⁴

Canada has made progress in its commitment to strengthening the ATT, but has made no progress toward improving or reassessing risk with respect to the conduct of the arms trade. Canada has thus partially complied with this commitment and is awarded a score of 0.

Analyst: Jerome Newton

France: +1

France has fully complied with its commitment on strengthening the system of multilateral treaties and the Arms Trade Treaty (ATT). It has actively participated to broaden worldwide support of the ATT and implemented policies to assess risks due to the transfer of arms.

At the First Conference of State Parties for the ATT of 24–27 August 2015, France acted as Facilitator on Secretariat. The conference called for United Nations members to sign and ratify the ATT.²¹⁵ In addition, France was appointed as one of five representatives to be a member of the management committee that oversees the international implementation of the ATT.²¹⁶

Thus, France has been rewarded a score of +1.

Analyst: Peter Fettes

Germany: +1

Germany is awarded a score of +1 for fully complying with the requirements set out by the Arms Trade Treaty (ATT) and actively working to strengthen multilateral non-proliferation treaties.

On 16 October 2015, Germany held a meeting in partnership with members of the African Union (AU) to discuss arms limitation as part of the “African Union–Germany Project on Enhanced Small Arms and Light Weapons (SALW) Control and Physical Security and Stockpile Management (PSSM) in the Greater Sahel.”²¹⁷ This meeting furthered a project launched in May 2015 to control the movement and prevent the loss of small arms in the Sahel region of Africa. The project also aims to improve cooperation between developed and developing states on the issue.²¹⁸

Given Germany’s commitment to broadening arms control and risk assessment, in compliance with the ATT, Germany is awarded a score of +1.

Analyst: Jerome Newton

²¹² Freedom in the World 2015, Freedom House. Date of Access: 20 February, 2016. <https://freedomhouse.org/report/freedom-world/freedom-world-2015#.Vsi6bPlrKhc>

²¹³ Ottawa can’t reveal arms-export numbers, *The Globe and Mail*. 16 January 2016. Date of Access: 31 January 2016. <http://www.theglobeandmail.com/news/politics/ottawa-cant-reveal-arms-export-numbers/article28231546/>

²¹⁴ Ottawa can’t reveal arms-export numbers, *The Globe and Mail*. 16 January 2016. Date of Access: 31 January 2016. <http://www.theglobeandmail.com/news/politics/ottawa-cant-reveal-arms-export-numbers/article28231546/>

²¹⁵ Directive of the States Parties to the Secretariat of the Arms Trade Treaty, Arms Trade Treaty (Cancun), 25 August 2015. Date of Access: 23 January 2016. https://s3.amazonaws.com/unoda-web/wp-content/uploads/2013/06/ATT_CSP1_CONF.3.Secretariat.pdf

²¹⁶ First Conference of State Parties Draft Final Report, Arms Trade Treaty (Cancun), 27 August 2015. Date of Access: 23 January 2016. http://www.thearmstradetreaty.org/images/ATT_CSP1_2015__2.pdf

²¹⁷ AU-Germany high-level meeting on small arms control in the greater Sahel, Bonn International Centre for Conversion, 16 October 2015. Date of Access: 20 February 2016. <https://www.bicc.de/press/press-releases/press/news/au-germany-high-level-meeting-on-small-arms-control-in-the-greater-sahel-461/>

²¹⁸ AU-Germany high-level meeting on small arms control in the greater Sahel, Bonn International Centre for Conversion, 16 October 2015. Date of Access: 20 February 2016. <https://www.bicc.de/press/press-releases/press/news/au-germany-high-level-meeting-on-small-arms-control-in-the-greater-sahel-461/>

Italy: -1

Italy has not complied with its commitment to strengthen multilateral trade agreements and implement the terms of the Arms Trade Treaty.

On 13 October 2015, Italy's Permanent Representative to the UN Conference on Disarmament, Vinicio Mati, reaffirmed Italy's commitment to all progress made with respect to small arms control, voiced Italy's support for the expansion of the Nonproliferation Treaty, and welcomed the goals of the Biological and Toxin Weapons Convention.²¹⁹

Although Italy has announced support for the multilateral system of treaties controlling the movement of small and other arms, it has made no new substantive efforts to strengthen it. Italy has not engaged openly in the conduct of new risk analyses, consistent with guidelines laid out in the ATT. For these reasons, Italy receives a score of -1.

Analyst: Amelia Cook

Japan: +1

Japan has fully complied with its commitment to strengthen multilateral trade agreements and implement the terms of the Arms Trade Treaty (ATT).

On 26 October 2015, Japan's ambassador to the Conference on Disarmament at the First Committee of the 70th Session of the General Assembly issued a statement outlining Japan's support for the ATT, and practical steps to ensure its implementation and execution. First, Japan outlined the importance of creating feasible reporting mechanisms for the ATT Secretariat to promote transparency and keep the execution of the treaty on track.²²⁰ Furthermore, Japan committed to universalizing the ATT throughout the Asia-Pacific region through international cooperation and aiding states' capacity to effectively implement treaty obligations. Finally, Japan called on all member states to "extend their support to the annual resolution on small arms and light weapons drafted by Colombia, Japan, and South Africa, so that it will be adopted again by consensus."²²¹

Japan has also committed to funding mine programs to clear unexploded bombs, and improving risk assessment programs.²²²

Due to Japan's continued commitment to facilitate the effective international implementation of the ATT, Japan receives a score of +1.

Analyst: Amelia Cook

United Kingdom: 0

The United Kingdom has partially complied with its commitment to strengthen the system of multilateral treaties and conduct risk assessments consistent with the ATT.

Following Saudi Arabia's controversial execution of 47 anti-government protestors in January 2016 and revelations about Saudi attacks on civilian targets in Yemen, numerous civil rights groups and international

²¹⁹ Statement by the Permanent Representative of Italy to the Conference on Disarmament, Ambassador Vinicio Mati, at the General Debate of the First Committee - 70th UN General Assembly, Ministero degli Affari Esteri e della Cooperazione Internazionale, 13 October 2015. Date of Access: 20 February 2016.

http://www.italyun.esteri.it/rappresentanza_onu/en/comunicazione/archivio-news/2015/10/2015-10-13-mati-ga.html

²²⁰ Statement at the First Committee of the 70th Session of the General Assembly of the United Nations (Tokyo) 26 October 2015. Date Accessed: 1 February 2016. <http://www.mofa.go.jp/policy/un/disarmament/index.html>

²²¹ Statement at the First Committee of the 70th Session of the General Assembly of the United Nations (Tokyo) 26 October 2015. Date Accessed: 1 February 2016. <http://www.mofa.go.jp/policy/un/disarmament/index.html>

²²² Statement at the First Committee of the 70th Session of the General Assembly of the United Nations (Tokyo) 26 October 2015. Date Accessed: 1 February 2016. <http://www.mofa.go.jp/policy/un/disarmament/index.html>

organizations campaigns for states with arms deals to Saudi Arabia to reassess those agreements.²²³ The British government has stated that it will take “extremely seriously” a January 2016 UN report suggesting that Saudi forces committed crimes against humanity in Yemen.²²⁴

Under the UK’s Consolidated EU and national arms export licensing criteria, the United Kingdom reviews its arms sales agreements on a continual basis, and has therefore conducted risk assessments with respect to deals with Saudi Arabia and other countries this year.²²⁵

The UK has made no substantive efforts to strengthen the system of multilateral arms treaties this year.

Therefore, the UK is awarded a score of 0.

Analyst: Amelia Cook

United States: -1

The United States has not complied with its commitment to strengthen the system of multilateral treaties or the ATT.

Following the refusal of the United States Senate to ratify the ATT in March 2013, the US has made no substantive effort to strengthen the treaty, nor to expand or create other treaties addressing the control of small arms.²²⁶

For this reason, the United States is awarded a score of -1.

Analyst: Genevieve Zingg

European Union: +1

The European Union has fully complied with its commitment to strengthen the system of multilateral treaties and the Arms Trade Treaty (ATT).

An evaluation of the Firearm Directive for the EU was concluded last year and the Commission is submitting proposals for legislative and non-legislative actions to the European Parliament and the Council to improve the current system for controlling and regulating purchase and movement of conventional weapons.²²⁷ On 18 November 2015, at the Press Conference on the Preparation of the 20 November Justice and Home Affairs Council and the Firearms Package, Commissioner Elzbieta Beinkowska stated, “the rules to acquire and trade firearms should be stricter” and announced a new package to better improve regulation. This package consists of implementing stricter and harmonized standards across the EU to create better rules for transferring weapons across borders.²²⁸

Finally, the EU has undertaken an “Everything-But-Arms” arrangement with Uganda to aid its development by allowing duty free access to the EU.²²⁹

²²³ UK arms are fuelling Saudi Arabia’s War, The Guardian, 29 January 2016. Date of Access: 20 February 2016.

<http://www.theguardian.com/world/2016/jan/29/uk-arms-are-fuelling-saudi-arabias-war>

²²⁴ Britain says will take U.N. Yemen report ‘extremely seriously,’ Reuters, 28 January 2016. Date of Access: 20 February 2016.

<http://uk.reuters.com/article/uk-yemen-war-saudi-britain-idUKKCN0V61E4>

²²⁵ Assessment of export license applications: criteria and policy, GOV.UK (London) 12 December 2012. Date of Access: 23 March 2016. <https://www.gov.uk/guidance/assessment-of-export-licence-applications-criteria-and-policy>.

²²⁶ Senate votes 53-46 to stop US from joining UN Arms Trade Treaty, The Hill, 23 March 2013. Date of Access: 20 February 2016.

<http://thehill.com/blogs/floor-action/senate/290001-senate-votes-to-stop-us-from-joining-un-arms-treaty>

²²⁷ EU Commission Fact Sheet, European Commission Press Release (Brussels) 11 January 2015. Date of Access: 10 February 2016. http://europa.eu/rapid/press-release_MEMO-15-3140_en.htm

²²⁸ European Commission Speech, European Commission Press Release (Brussels) 18 November 2015. Date of Access: 10 February 2016. http://europa.eu/rapid/press-release_SPEECH-15-6126_en.htm

²²⁹ The EU’s work in Rwanda, Kenya, and Uganda. European Commission Press Release (Brussels) 16 September 2015. Date of Access: 10 February 2016. http://europa.eu/rapid/press-release_MEMO-15-5655_en.htm

Given the EU's commitment to implementing the ATT and strengthening multilateral agreements to prevent illegal arms transfers, the European Union receives a score of +1.

Analyst: Amelia Cook

6. Regional Security: Ukraine

“We reiterate our full support for the efforts to find a diplomatic solution to the conflict in eastern Ukraine, particularly in the framework of the Normandy format and the Trilateral Contact Group”

G7 Schloss Elmau Summit Declaration

Assessment

Country	Lack of Compliance	Work in Progress	Full Compliance
Canada		0	
France			+1
Germany			+1
Italy		0	
Japan			+1
United Kingdom			+1
United States			+1
European Union			+1
Average	+0.75		

Background

After the failure of the Minsk ceasefire agreements of 5 and 19 September 2014 to curtail fighting in southeastern Ukraine between Ukrainian forces and Pro-Russian Rebels, the leaders of Germany, France, Ukraine and Russia (the meetings of whom are those referred to as occurring in the “Normandy Format”) met again in Minsk on 11 and 12 February 2015 to prescribe an additional set of measures for the implementation of the Minsk agreements.^{230,231}

On 8 September 2015, the Trilateral Contact Group (TGG), which consists of Ukraine, Russia and the Organization for Security and Cooperation in Europe (OSCE), reported that a meeting had taken place between the constituents of the TCG to “[enhance] the implementation of the Minsk agreements of September 2014 and February 2015.”²³² According to the reports of representatives of the affected areas of Ukraine, both Russia and Ukraine had thus far complied with the terms of the ceasefire.²³³ The TCG called upon the Special Monitoring Mission of the OSCE to confirm that both concerned parties met the conditions of the ceasefire.

With respect to the 12 February 2015 agreement itself, the means for implementing the ceasefire and bringing about, in the words of Ukrainian President Petro Poroshenko, a “swift and unconditional ceasefire [in eastern Ukraine]” include measures concerning the withdrawal of artillery, constitutional, governmental and electoral reform in affected areas, unfettered humanitarian aid (as supervised by the international community, namely G7) and pardoning of leaders of the belligerents.^{234,235}

²³⁰ Leaders aim for ‘Normandy format’ peace summit for Ukraine, Deutsche Welle 8 February 2015. Date of Access: 14 January 2016. <http://www.dw.com/en/leaders-aim-for-normandy-format-peace-summit-for-ukraine/a-18243419>

²³¹ Ukraine ceasefire ‘agreed for east of country’ at Minsk peace talks, The Guardian, Shaun Walker (Mariupol) 5 September 2014. Date of Access: 14 January 2016. <http://www.theguardian.com/world/2014/sep/05/ukraine-ceasefire-east-minsk-peace-talks>

²³² Statement by the Trilateral Contact Group, OSCE Newsroom, 8 September 2015. Date of Access: 14 January 2016. <http://www.osce.org/cio/181581>

²³³ Statement by the Trilateral Contact Group, OSCE Newsroom, 8 September 2015. Date of Access: 14 January 2016. <http://www.osce.org/cio/181581>

²³⁴ Leaders aim for ‘Normandy format’ peace summit for Ukraine, Deutsche Welle 8 February 2015. Date of Access: 14 January 2016. <http://www.dw.com/en/leaders-aim-for-normandy-format-peace-summit-for-ukraine/a-18243419>

²³⁵ Ukraine Ceasefire: New Minsk agreement key points, BBC News, 12 February 2015. Date of Access: 14 January 2015. <http://www.bbc.com/news/world-europe-31436513>

In their 2015 declaration G7 leaders “welcome[d] the [efforts of the] OSCE ... in finding a peaceful solution [to the conflict in Ukraine],” and reiterated their aims concerning the continued sanctions on Russia until such a time as Russia implements the terms of the Minsk agreement and desists from its encroachment upon Ukrainian territory.²³⁶ Further, the G7 called upon their ambassadors in Ukraine to form a “Ukraine support group ... to advance Ukraine’s economic reform process through coordinated advice and assistance.”²³⁷

Commitment Features

As per the Leaders’ Declaration of the 2015 Elmau Summit, the G7 members are committed to upholding the regional security of southeastern Ukraine. This includes, firstly, that a compliant member promotes the efforts of the OSCE in brokering arrangements for peace between Ukraine and Russia (i.e., in the context of the TCG). Any action that contradicts the work or aims of the OSCE constitutes noncompliance.

Furthermore, promotion of the OSCE per se is insufficient for a rating of full compliance. In order to be fully compliant, a member must take concrete steps (where concrete steps are understood to be firm, tangible actions, which may act by way of new initiatives or the furtherance of old ones) towards bolstering of regional security in Ukraine.

With this in mind, it should be noted that the G7 urges its members to uphold economic sanctions on Russia until such a time as it fully complies with the terms of the Minsk agreements. Any withdrawal of sanctions prior to such a time constitutes noncompliance. In this regard, it is also stated in the Elmau Leaders’ Declaration that the G7 calls upon its members to “stand ready to take further restrictive measures in order to increase cost on Russia should its actions so require.”²³⁸ While appropriate and timely sanctioning in the event of further Russian aggression is a necessary condition for full compliance, failing to fully satisfy this aspect is not necessarily grounds for noncompliance (i.e., a 0 may be permissible depending upon other factors).

As stated, the G7 leaders called upon their ambassadors in Kiev to form a support group dedicated to expediting the economic reform in Ukraine through “coordinated advice and assistance.”²³⁹ Concrete steps in this vein are important factors to look for when considering assigning a rating of full compliance.

Scoring Guidelines

-1	G7 member takes concrete steps that contradict the aims of the OSCE OR reneges on Russian sanctions prior to Russia’s compliance with the terms of the Minsk agreements AND/OR takes no concrete steps to the furtherance of the Ukraine support group in Kiev.
0	G7 member promotes the aims of the OSCE AND upholds Russian sanctions as long as necessary, BUT does not appropriately modify Russian sanctions in response to aggression OR takes no concrete steps to the furtherance of the Ukraine support group in Kiev.
+1	G7 member promotes the aims of the OSCE AND/OR takes concrete measures to facilitate its aims, AND appropriately upholds Russian sanctions where AND to what degree necessary, AND takes concrete steps to develop the Ukraine support group in Kiev.

Lead Analyst: Thomas G. Feore

Canada: 0

Canada has partially complied with its commitment to pursue a diplomatic solution in Eastern Ukraine.

Since September 2015, Canada has committed 200 troops to Starychi, Ukraine, in an advisory and educational capacity. These troops have been tasked with training the Ukrainian army in the use of small arms

²³⁶ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 14 January 2016.
<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

²³⁷ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 14 January 2016.
<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

²³⁸ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 14 January 2016.
<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

²³⁹ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 14 January 2016.
<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

and detecting improvised explosive devices (IED). Since January 2014, Canada has also supplied the Ukrainian Military with CAD3.5 million of counter-IED equipment.²⁴⁰

In March 2014, Canada enacted several economic sanctions against Russia in response to their alleged invasion of Ukraine. These sanctions include asset freezes, restriction of trade and other restrictions in the energy and financial sectors. In addition to sanctions against Russia, Canada has also criminalized any activities that fund, facilitate, or support any Russian or Pro-Russian forces in Ukraine.²⁴¹

Although Canada has enacted sanctions against Russia, it has potentially contributed to the fighting in Eastern Ukraine by committing soldiers to train the Ukrainian army. As such, Canada earns a score of 0.

Analyst: David Browne

France: +1

France has fully complied with its commitment to find a diplomatic solution to the conflict in eastern Ukraine, particularly in the framework of the Normandy format and the Trilateral Contact Group.

In February of 2015, France signed the second Minsk agreement in Minsk, Belarus, along with the leaders of Germany, Ukraine and Russia (the Normandy Format). These agreements called for a ceasefire in the war between pro-Russian separatists and the Ukrainian military, and called for the creation of a buffer zone, a withdrawal of all foreign armed groups, a ceasefire between all forces, and constitutional reform within the Ukrainian government.²⁴²

In late December of 2015, the Normandy Format convened in order to acknowledge that the ceasefire would not be fully carried out by its 31 December deadline. The four leaders joined with Ukrainian President Petro Poroshenko in an attempt to ensure that the Minsk Peace agreement in was upheld in full during 2016.²⁴³

France's participation in the Minsk agreements, and its committed efforts to make sure that the agreements are followed, have earned France a score of +1.

Analyst: David Browne

Germany: + 1

Germany has fully complied with its commitments to promote the aims of the Organization for Security and Co-operation in Europe (OSCE) in order to uphold the regional security of southeast Ukraine and to support sanctions on Russia to curb its encroachment upon Ukrainian soil.

Since the 2015 Elmau Summit, Germany has been consistent in its efforts to reverse Russian adventurism in the region.²⁴⁴ On 15 October 2015, Merkel reminded the international community that the economic sanctions imposed on Russia would only be removed once Russia has fully complied with the peace plan that was created on 11 and 12 February 2015 in Minsk, Belarus.²⁴⁵ In January 2016, the German government

240 Ormiston, S. (2016, January 07). 'Quite a formidable foe' Ukraine facing: Canadian training commander. Retrieved January 21, 2016, from <http://www.cbc.ca/news/world/canadian-forces-trainer-ukraine-1.3394037>

241 Canadian Sanctions Related to Russia. (2014, March 17). Retrieved January 21, 2016, from <http://www.international.gc.ca/sanctions/countries-pays/russia-russie.aspx?lang=eng>

242 (2015, February 12) Ukraine ceasefire: New Minsk agreement key points - BBC News. Retrieved January 20, 2016, from <http://www.bbc.com/news/world-europe-31436513>

243 Odynova, A. (2015, December 30). World Leaders Agree to Extend Efforts to End Ukraine Conflict. Retrieved January 20, 2016, from http://www.nytimes.com/2015/12/31/world/europe/world-leaders-agree-to-extend-efforts-to-end-ukraine-conflict.html?_r=0

244 Germany says ending Ukraine conflict key to security in Eastern Europe, Ukraine Today 21 January 2016. Date of Access: 22 January 2016. <http://uatoday.tv/politics/germany-says-ending-ukraine-conflict-key-to-security-in-eastern-europe-576010.html>

245 Merkel sees 'glimmer of hope' in Ukraine, but Russia sanctions remain, Reuters (U.K. Edition) 15 October 2015. Date of Access: 22 January 2016. <http://uk.reuters.com/article/uk-ukraine-crisis-germany-russia-idUKKCN0590RO20151015>

reaffirmed that resolving the Russo-Ukrainian conflict was the key to creating a stable and secure environment in Eastern Europe.²⁴⁶

In addition to maintaining its clear stance on sanctions, Germany has demonstrated its support for the OSCE's aims there. In a meeting with the OSCE Permanent Council on 2 July 2015, Foreign Minister Walter Steinmeier informed the council "Germany would focus on the fight against common threats such as terrorism, radicalization, drug trafficking and the abuse of cyberspace."²⁴⁷ The German foreign minister also drew attention to the fact that "Russia's annexation of Crimea violated international law and a fundamental principle of Europe's security order."²⁴⁸

On 16 October 2015, German Chancellor Angela Merkel announced that Germany would invest in Ukraine, provided the Ukrainian government "tackles corruption and pares down the influence of oligarchs."²⁴⁹ Merkel aims to stimulate action within the Ukrainian government in an attempt to stabilize the country amid the country's conflict with pro-Russian rebels. Merkel claimed that "Ukraine still has a lot to do to attract business and need[s] to take steps to improve its legal framework."²⁵⁰ However, she stated that there is a "glimmer of hope" for a diplomatic conclusion to the Ukraine crisis.²⁵¹ Merkel's conditional promise to invest in Ukraine demonstrates Germany's efforts to support the Ukrainian people in parallel with the G7 members' economic sanctions to disincentivise Russia's support for rebel movements in Ukraine.

Germany has committed to upholding harsh economic sanctions on Russia, taken leadership of the OSCE, and provided an economic incentive to the Ukrainian government to develop security within Ukrainian society. Germany has thus demonstrated full compliance with the G7 agreement to uphold security within southeast Ukraine. Therefore, Germany earns a score of +1.

Analyst: Tyler Rogerson

Italy: 0

Italy has partially complied with its commitment to uphold regional security in Ukraine and support efforts to achieve a diplomatic solution to border conflicts with the Russian Federation.

In November 2015, Italian Prime Minister Matteo Renzi was among several European leaders at the G20 Antalya Summit in Turkey who secured an informal agreement to extend economic sanctions against Russia.²⁵² Despite Renzi's subsequent call for the expansion of dialog with the Russian Federation and opposition to a rubber-stamping of sanctions extensions, Italy assented to such extensions at a December meeting of EU members.²⁵³

Italy has made no concrete new steps towards furthering the goals of the Kiev support group. Its willingness to invest in Ukrainian economic stability is stunted by the significance of Italy's own large trading relationship with the Russian Federation and the salience of foregone trade gains from sanctions. As Europe's second

²⁴⁶ Germany says ending Ukraine conflict key to security in Eastern Europe, Ukraine Today 21 January 2016. Date of Access: 22 January 2016. <http://uatoday.tv/politics/germany-says-ending-ukraine-conflict-key-to-security-in-eastern-europe-576010.html>

²⁴⁷ Dialogue, trust and security are watchwords for 2016 Germany's OSCE Chairmanship, Foreign Minister Steinmeier tells OSCE Permanent Council, OCSE (Vienna) 2 July 2015. Date of Access: 22 January 2016. <http://www.osce.org/pc/168131>

²⁴⁸ Dialogue, trust and security are watchwords for 2016 Germany's OSCE Chairmanship, Foreign Minister Steinmeier tells OSCE Permanent Council, OCSE (Vienna) 2 July 2015. Date of Access: 22 January 2016. <http://www.osce.org/pc/168131>

²⁴⁹ Germany Will Invest in Ukraine If It Tackles Corruption: Angela Merkel, IBT 17 October 2015. Date of Access: 22 January 2016. <http://www.ibtimes.com/germany-will-invest-ukraine-if-it-tackles-corruption-angela-merkel-2145214>

²⁵⁰ Germany Will Invest in Ukraine If It Tackles Corruption: Angela Merkel, IBT 17 October 2015. Date of Access: 22 January 2016. <http://www.ibtimes.com/germany-will-invest-ukraine-if-it-tackles-corruption-angela-merkel-2145214>

²⁵¹ Germany Will Invest in Ukraine If It Tackles Corruption: Angela Merkel, IBT 17 October 2015. Date of Access: 22 January 2016. <http://www.ibtimes.com/germany-will-invest-ukraine-if-it-tackles-corruption-angela-merkel-2145214>

²⁵² Italy seeks further EU discussion on extending sanctions against Russia, Reuters (Brussels) Dec 9 2015. Date of Access: Feb 9 2016. www.reuters.com/article/us-ukraine-crisis-sanctions-idUSKBN0TS21120151209

²⁵³ E.U. to Extend Sanctions Against Russia, but Divisions Show, New York Times (New York) Dec 18 2015. Date of Access: Feb 8 2016. <http://www.nytimes.com/2015/12/19/world/europe/eu-to-extend-sanctions-against-russia-but-divisions-show.html>

largest manufacturer, emerging only recently from recession, Italy has been reluctant to anger one of its largest trade partners.

Italy has complied with its commitment to support sanctions as necessary, but has done little to further the goals of internal security in Ukraine. Thus, Italy has been awarded a score of 0.

Analyst: Jerome Newton

Japan: +1

Japan has fully complied with its commitments towards Ukrainian security, with respect both to sanctions and to the pursuit of Ukrainian internal stability.

On 17 January 2016, Japanese Prime Minister Shinzo Abe affirmed Japan's commitment to new diplomatic avenues for resolving the Ukraine crisis, stating, "I need to seek solutions regarding the stability of the region ... I believe appropriate dialogue with Russia, appropriate dialogue with [Russian President Vladimir] Putin is very important."²⁵⁴ In addition to seeking new strategies such as renewed dialogue, Japan has maintained the sanctions it imposed against Russia in 2014 and early 2015.²⁵⁵

Japan has also supported the aims of the Organization for Security and Co-operation in Europe (OSCE) in Ukraine. On 30 July 2015, Japan announced the dispatch of personnel to participate in the OSCE Special Monitoring Mission in the country from August 2015 until March 2016.²⁵⁶

Japan has fulfilled both elements of the commitments made at the 2015 G7 Summit, and has therefore been awarded a compliance score of +1.

Analyst: Jerome Newton

United Kingdom: +1

The United Kingdom has fully complied with its commitment to uphold the regional security of southeastern Ukraine, as well as its commitment to support the continued peace-brokering efforts of the Organization for Security and Co-operation in Europe (OSCE) and economic reform in Kiev.

On 5 September 2015 at a meeting of European Union foreign ministers in Luxembourg, British Minister for Europe David Lidington voiced British support for the work of the OSCE monitoring mission, urging elections in separatist-held areas of Donbas to be "held in line with Ukrainian legislation and in line with OSCE standards and with OSCE/ODIHR [Office for Democratic Institutions and Human Rights] observation, as set out in the Minsk agreement."²⁵⁷ Lidington went on to reiterate the need for actors in the region to follow protocols set out by the OSCE and the Minsk agreement in order to guarantee regional stability, before urging "all sides to engage constructively in the Trilateral Contact Group to ensure progress on the ground."²⁵⁸

The United Kingdom has frequently stressed the need for OSCE monitors in Ukraine to be given secure, unfettered access to the conflict zone in order to properly carry out their function. However, reports from the OSCE dated as recently as 22 January 2016 continue to show mobility impediments to be hindering the

²⁵⁴ Japan's Abe calls for Russia to be brought in from the Cold, Financial Times (London) Jan 17 2016. Date of Access: Feb 8 2016. <http://www.ft.com/cms/s/0/988d04c2-bcd3-11e5-846f-79b0e3d20eaf.html#axzz3zdYMCrDO>

²⁵⁵ Japan's Abe calls for Russia to be brought in from the Cold, Financial Times (London) Jan 17 2016. Date of Access: Feb 8 2016. <http://www.ft.com/cms/s/0/988d04c2-bcd3-11e5-846f-79b0e3d20eaf.html#axzz3zdYMCrDO>

²⁵⁶ Dispatch of MOFA personnel to the OSCE Special Monitoring Mission to Ukraine, Japanese Ministry of Foreign Affairs (Tokyo) 30 July 2015. Date of Access: Feb 8 2016. http://www.mofa.go.jp/erp/ep/page25e_000024.html

²⁵⁷ Minister of Europe calls for lasting ceasefire in Ukraine, Foreign and Commonwealth Office (London) 5 September 2015. Date of access: 21 January 2016. <https://www.gov.uk/government/news/minister-for-europe-calls-for-lasting-ceasefire-in-ukraine>.

²⁵⁸ Minister of Europe calls for lasting ceasefire in Ukraine, Foreign and Commonwealth Office (London) 5 September 2015. Date of access: 21 January 2016. <https://www.gov.uk/government/news/minister-for-europe-calls-for-lasting-ceasefire-in-ukraine>.

ability of the organization's Special Monitoring Mission (SMM) to fulfill its mandate.²⁵⁹ As of yet, no concrete plan of action has been put forth in order to improve the mobility situation facing SMM units.

With regards to its commitments to regional security in Ukraine, the United Kingdom has taken several steps to bolster the capability of Ukrainian and peacekeeping forces operating in the disputed regions. In July 2015, the United Kingdom dispatched soldiers to Ukraine in order to participate in the Rapid Trident 2015 training exercises with troops from other partner countries in order to "strengthen Ukraine's defensive capacity," and "improve the ability of Ukraine and partner nations to conduct joint operations" among other objectives.²⁶⁰ The United Kingdom has also been instrumental in providing vital support equipment to Ukrainian troops, including First Aid kits, night vision goggles, GPS units, hardened laptops, and Mk6 helmets.²⁶¹ In total, the United Kingdom has gifted the Ukraine Armed Forces about GBP1.5 million worth of non-lethal equipment.²⁶²

On 17 August 2015, the government of the United Kingdom reiterated its commitment to economic reform in Ukraine with the publication of two-page document outlining the various efforts by which the "UK-UA: Reform Assistance Programme" hopes to aid economic development, and thus political stability in Ukraine.²⁶³ Such efforts are in direct compliance with the G7's recommendation for the establishment of an economic "support group" in Kiev.

The United Kingdom also remains committed to sanctions against Russia. During his visit to Moscow in December 2015, Minister of State for Europe David Lidington expressed Britain's commitment to maintaining economic sanctions against Russia until Russia fulfills its obligations under the Minsk agreements. He stated that "while the Minsk agreements remain unfulfilled the UK-Russia relationship would not be able to deliver on its full potential."²⁶⁴

The United Kingdom has shown active commitment to the aims of the G7 in Ukraine by providing unwavering support to economic reform and regional security in Ukraine, in addition to maintaining sanction against Russia and promoting the efforts of the OSCE. Thus, the United Kingdom earns a score of +1.

Analyst: Joseph Ramlochand

United States: +1

The United States has fully complied with its commitment to uphold the regional security of southeastern Ukraine and support the Organization for Security and Co-operation in Europe (OSCE) and economic reform in Kiev.

The United States has committed to give approximately USD190 million to Ukraine in support of Ukraine's reform agenda, targeted at government transparency, promoting economic growth, and foreign direct investment. The funds also support the OSCE Special Monitoring Mission.²⁶⁵

²⁵⁹ Latest from OSCE Special Monitoring Mission (SMM) to Ukraine, OSCE (Vienna) 22 January 2016. Date of access: 22 January 2016. <http://www.osce.org/ukraine-smm/217766>.

²⁶⁰ UK Soldiers to join training exercise in Ukraine, Ministry of Defence (London) 15 July 2015. Date of access: 22 January 2016. <https://www.gov.uk/government/news/uk-soldiers-to-join-training-exercise-in-ukraine>.

²⁶¹ RAF C-130 delivers UK equipment support to Ukrainian forces, Ministry of Defence (London) 13 July 2015. Date of access: 22 January 2016. <https://www.gov.uk/government/news/raf-c-130-delivers-uk-equipment-support-to-ukrainian-forces>.

²⁶² Defence Secretary announces more support to Ukraine armed forces, Ministry of Defence (London) 18 January 2016. Date of access: 22 January 2016. <https://www.gov.uk/government/news/defence-secretary-announces-more-support-to-ukraine-armed-forces>.

²⁶³ UK-UA Reform Assistance, Foreign and Commonwealth Office (London) 17 August 2015. Date of access: 22 January 2016. <https://www.gov.uk/government/publications/uk-ua-reform-assistance>.

²⁶⁴ Minister for Europe David Lidington visits Moscow, Foreign and Commonwealth Office (London) 23 December 2015. Date of access: 22 January 2016. <https://www.gov.uk/government/news/minister-for-europe-david-lidington-visits-moscow>.

²⁶⁵ Fact Sheet: U.S. Assistance to Ukraine, The White House: Office of the Press Secretary, 7 Dec. 2015, Date of Access: 23. Jan. 2016 <https://www.whitehouse.gov/the-press-office/2015/12/07/fact-sheet-us-assistance-ukraine>

In light of Russia's failure to implement the terms of the Minsk agreements, the United States has continued to sanction Russian enterprises and Russian individuals since December 2015. The sanctions that have already been imposed remain in place.²⁶⁶

The United has reiterated its commitment to defending Ukraine and strengthening its political and economic position. It has fulfilled each element of its commitment, and has thus been awarded a score of +1.

Analyst: Friederike Wilke

European Union: +1

The European Union has fully complied with the commitment to uphold the regional security of southeastern Ukraine and support the Organization for Security and Co-operation in Europe (OSCE) and economic reform in Kiev.

In July 2015, the EU gave EUR15 million to Ukraine for humanitarian assistance to boost ongoing aid operations. The EU and its members have sent EUR223 million to those affected since early 2014.²⁶⁷

The EU has made numerous efforts to strengthen Ukraine's economy. In May 2015, the EU and its members agreed on a large loan to Ukraine to help implement economic reforms.²⁶⁸ Under the Memorandum of Understanding, the EU is providing an assistance package to Ukraine amounting worth EUR1.8 billion.²⁶⁹

In July 2015, the EU Commission disbursed the first payment of EUR600 million in assistance to Ukraine to help cover for urgent financial needs and to build a solid economic foundation for further economic interaction with between the EU and Ukraine.²⁷⁰ Additionally, the EU provided Ukraine with EUR55 million for the program EU Support to Ukraine to Re-launch the Economy (EU SURE).²⁷¹

Since 1 January 2016, the terms outlined in the Association Agreement between the European Union and Ukraine have been fully implemented. The agreement, signed in 2014, includes several new economic rules that will benefit Ukraine. Part of this agreement is the Deep and Comprehensive Free Trade Area, which will create necessary conditions to align key sectors of the Ukrainian economy to EU standards.²⁷² This free trade agreement abolishes the restricted customs duty and will grant Ukrainian firms preferred access to the European market.²⁷³

In December 2015, the EU extended the economic sanctions imposed on Russia by six months until 31 July 2016 in light of Russia's failure to implement the terms of the Minsk Agreement.²⁷⁴

²⁶⁶ Russia/ Ukraine-related Sanctions and Identifications, U.S. Department of the Treasury: Office of Foreign Assets Control, 22 Dec. 2015, Date of Access: 23 Jan. 2016 <https://www.treasury.gov/resource-center/sanctions/OFAC-Enforcement/Pages/20151222.aspx>

²⁶⁷ EU gives 15 million to Ukraine for humanitarian assistance, European Commission, 1 Jul. 2015, Date of Access: 23 Jan. 2016 http://europa.eu/rapid/press-release_IP-15-5289_en.htm

²⁶⁸ EU agrees 1.8bn-euro loan to cash-strapped Ukraine, BBC, 22 May 2015, Date of Access: 24 Jan. 2016 <http://www.bbc.com/news/world-europe-32843610>

²⁶⁹ Ukraine: EU further supports reform agenda and its economic recovery, European Commission, 18 Jun. 2015, Date of Access: 24 Jan. 2016 http://europa.eu/rapid/press-release_IP-15-5215_en.htm

²⁷⁰ EU Commission disburses €600 million assistance to Ukraine, EU Commission, 22 Jul 2015, Date of Access: 23 Jan. 2016 http://europa.eu/rapid/press-release_IP-15-5423_en.htm

²⁷¹ Ukraine: EU further supports reform agenda and its economic recovery, European Commission, 18 Jun. 2015, Date of Access: 24 Jan. 2016 http://europa.eu/rapid/press-release_IP-15-5215_en.htm

²⁷² EU-Ukraine Association Agreement: Quick Guide to the Association Agreement, European Union External Action Service, Date of Access: 23 Jan. 2016 http://eeas.europa.eu/ukraine/pdf/071215_eu-ukraine_association_agreement.pdf

²⁷³ EU-Ukraine Freihandelsabkommen seit 1. Januar 2016 in Kraft, Permanent Representation of the Federal Republic of Germany to the European Union, 4 Jan. 2016. Date of Access: 23 Jan. 2016 http://ec.europa.eu/deutschland/press/pr_releases/13894_de.htm

²⁷⁴ Russia: EU prolongs economic sanctions by six months. European Council, 21 Dec. 2015, Date of Access: 23. Jan. 2016 <http://www.consilium.europa.eu/en/press/press-releases/2015/12/21-russia-sanctions/>

The European Union has committed to fostering Ukraine's political and economic stability. The EU has also upheld the sanctions against Russia. Thus, the European Union has received a compliance score of +1.

Analyst: Friederike Wilke

7. Regional Security: Maritime

“We are committed to maintaining a rules-based order in the maritime domain based on the principles of international law, in particular as reflected in the UN Convention on the Law of the Sea”

G7 Schloss Elmau Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada		0	
France			+1
Germany			+1
Italy			+1
Japan		0	
United Kingdom			+1
United States			+1
European Union			+1
Average	+0.75		

Background

The world’s waterways hold 90 per cent of the resources and “routes ... for intercontinental trade.”²⁷⁵ To avoid the unjust impediment of the economic, resource, and territorial rights of seafaring countries, the G7 Leaders have “committed to maintaining a rules-based order in the maritime domain based on the principles of international law.”²⁷⁶ The rules and principles in question are, principally, those outlined in the United Nations Convention on the Law of the Sea (UNCLOS).

On 15 April 2015 at Lübeck, the G7 Foreign Ministers declared that they “strongly oppose any attempt to assert territorial or maritime claims through the use of intimidation, coercion or force.”²⁷⁷ In their Declaration on 8 June 2015 at Elmau, the G7 Leaders declared that they “endorse [this] Declaration ... issued by G7 Foreign Ministers in Lübeck.”²⁷⁸

In this light, of particular concern to the G7 are the recent actions of China in the South China Sea. The waterway is immensely vital economically, seeing USD5 trillion in trade annually, and is reported to be resting on vast oil and gas reserves.²⁷⁹

In recent months, Beijing has commenced construction of artificial islands in the Spratly Islands region of the South China Sea, extending its reach into approximately 90 per cent of the waterway, and has been accused of

²⁷⁵ G7 Foreign Ministers’ Declaration on Maritime Security, Date of Access: 15 January 2016.

<http://www.g8.utoronto.ca/foreign/formin150415-maritime.html><http://www.g8.utoronto.ca/foreign/formin150415-maritime.html>

²⁷⁶ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 14 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

²⁷⁷ G7 Foreign Ministers’ Declaration on Maritime Security, Date of Access: 15 January 2016.

<http://www.g8.utoronto.ca/foreign/formin150415-maritime.html><http://www.g8.utoronto.ca/foreign/formin150415-maritime.html>

²⁷⁸ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 14 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

²⁷⁹ Vietnam protests after China lands plane on disputed Spratly islands, The Guardian, Reuters, 3 January 2016. Date of Access: 15 January 2016. <http://www.theguardian.com/world/2016/jan/03/vietnam-protests-after-china-lands-plane-on-disputed-spratly-islands>

housing military aircraft thereon by Vietnam (the contesting claimant of the Spratly Islands), despite China's reports that it "has no hostile intent."^{280,281,282}

Vietnam is not the only party to insist that China's actions have encroached on its sovereignty. Brunei, Malaysia, Taiwan, and the Philippines have all claimed sovereignty over the region.²⁸³ The Philippines has explicitly condemned China's actions as "contrary to the convention [UNCLOS] and without lawful effect to the extent that they exceed ... China's maritime entitlements under UNCLOS."²⁸⁴ When taken to the permanent court of arbitration in The Hague by the Philippines over the matter, China announced it does not recognize the authority of the court and "will neither accept nor participate in the arbitration unilaterally initiated by the Philippines."²⁸⁵

Commitment Features

The G7 leaders endorsed the foreign ministers' declaration, which states that the dispute in the South China Sea ought to be resolved peacefully and in line with the terms of UNCLOS. The path to a diplomatic resolution is complicated by China's refusal to participate in negotiations (as currently constructed), but full compliance requires that the G7 member work towards agreeable, diplomatic settlements in the South China Sea. Military steps or coercive incentives of any kind constitute intimidation and coercion, and thus directly contradict the professed commitment of the G7 leaders. As such, any actions of this sort constitute noncompliance.

The G7 Foreign Ministers' Declaration also calls upon seafaring G7 members to effectively promote initiatives aimed at increasing safety at sea and stifling piracy, smuggling, pollution of waters and marine ecosystems, and other illegal maritime actions. These include the Convention for the Safety of Life at Sea, the International Ship and Port Facility Security Code, the International Convention for the Prevention of Pollution from Ships, and the International Maritime Organization's Guidance to seafarers.²⁸⁶ Adherence to these rules is necessary for compliance.

Importantly, the G7 foreign ministers (and G7 leaders) have committed to curbing maritime crime by addressing its possible causes on land, namely "the absence of effective, fair, accountable, and transparent governmental institutions."²⁸⁷ Concrete participation in initiatives aimed at furthering these goals (such as the European Union Strategy and Action Plan in the Gulf of Guinea) is an important factor when considering assigning a rating of full compliance.

²⁸⁰ UN tribunal at The Hague to rule on rival claims to South China Sea islands, The Guardian, Owen Bowcott, 23 November 2015. Date of Access: 15 January 2016. <http://www.theguardian.com/world/2015/nov/23/south-china-sea-dispute-hague-competing-claims>

²⁸¹ Vietnam protests after China lands plane on disputed Spratly islands, The Guardian, Reuters, 3 January 2016. Date of Access: 15 January 2016. <http://www.theguardian.com/world/2016/jan/03/vietnam-protests-after-china-lands-plane-on-disputed-spratly-islands>

²⁸² Vietnam protests after China lands plane on disputed Spratly islands, The Guardian, Reuters, 3 January 2016. Date of Access: 15 January 2016. <http://www.theguardian.com/world/2016/jan/03/vietnam-protests-after-china-lands-plane-on-disputed-spratly-islands>

²⁸³ UN tribunal at The Hague to rule on rival claims to South China Sea islands, The Guardian, Owen Bowcott, 23 November 2015. Date of Access: 15 January 2016. <http://www.theguardian.com/world/2015/nov/23/south-china-sea-dispute-hague-competing-claims>

²⁸⁴ UN tribunal at The Hague to rule on rival claims to South China Sea islands, The Guardian, Owen Bowcott, 23 November 2015. Date of Access: 15 January 2016. <http://www.theguardian.com/world/2015/nov/23/south-china-sea-dispute-hague-competing-claims>

²⁸⁵ UN tribunal at The Hague to rule on rival claims to South China Sea islands, The Guardian, Owen Bowcott, 23 November 2015. Date of Access: 15 January 2016. <http://www.theguardian.com/world/2015/nov/23/south-china-sea-dispute-hague-competing-claims>

²⁸⁶ G7 Foreign Ministers' Declaration on Maritime Security, Lübeck, 15 April 2015, Date of Access: 15 January 2016. <http://www.g8.utoronto.ca/foreign/formin150415-maritime.html>

²⁸⁷ G7 Foreign Ministers' Declaration on Maritime Security, Lübeck, 15 April 2015, Date of Access: 15 January 2016. <http://www.g8.utoronto.ca/foreign/formin150415-maritime.html>

The G7 members are also committed to the facilitation of scientific and technological research that aims to further maritime security. Facilitation or stifling of these efforts where they arise should be considered when considering assigning full compliance. Importantly, the G7 condemns any “deliberate obstruction of sea lanes aimed at interrupting trade, traffic and tourism, [and] threats against critical sea-borne infrastructure.”²⁸⁸ Any actions of this sort constitute noncompliance.

Scoring Guidelines

-1	Member takes concrete steps that contravene the terms of UNCLOS OR does not promote initiatives aimed at the furtherance of maritime security OR fails to take concrete action against those that contravene the terms of UNCLOS in their domain.
0	Member adheres to the terms of UNCLOS AND promotes initiatives aimed at the furtherance of maritime security, BUT takes few or no concrete steps to implement and/or further them. Where required, member takes appropriate action against those who contravene the terms of UNCLOS.
+1	Member adheres to the terms of UNCLOS AND takes concrete steps to implement initiatives aimed at the furtherance of maritime security. Where required, member takes appropriate action against those who contravene the terms of UNCLOS.

Lead Analyst: Thomas G. Feore

Canada: 0

Canada has partially complied with its commitment to upholding maritime security in accordance with the terms and conditions outlined in the UN Convention on the Law of the Sea (UNCLOS).

Despite its dedication to maintaining its own Maritime security, Canada has not been active in working to uphold global Maritime security. The Canadian government has remained neutral on the issue of the rising tensions in the South China Sea.²⁸⁹ Fu-Kuo Liu, a professor at Taiwan’s National Chengchi University, claims that Canada could have an important role in brokering a deal between the conflicting countries due to its position as a Pacific middle power.²⁹⁰ Nevertheless, Canada has yet to take any concrete action towards promoting a diplomatic solution to the tensions in the South China Sea.

Canada’s newly elected government under Prime Minister Justin Trudeau has pledged CAD40 million to fund ocean science and monitoring programs.²⁹¹ In addition, the Trudeau government has promised to formalize “the moratorium on crude oil tanker traffic on British Columbia’s North Coast ... and ensure that ecologically sensitive areas and local economies are protected from the devastating impacts of a spill.”²⁹²

The Canadian government has taken (and pledges to take further) measures to uphold its maritime security, and has done so in accordance with the terms of UNCLOS. However, Canada’s neutrality regarding the tensions surrounding the East and South China Seas (in spite of its influence in the region) undermines its commitment to uphold order within the global maritime domain. As a result, Canada earns a score of 0.

Analyst: Tyler Rogerson

²⁸⁸ G7 Foreign Ministers’ Declaration on Maritime Security, Lübeck, 15 April 2015, Date of Access: 15 January 2016. <http://www.g8.utoronto.ca/foreign/formin150415-maritime.html>

²⁸⁹ Room for Canada in South China Sea talks, says Pacific security researcher, Embassy (Ottawa) 17 November 2015. Date of Access: 20 January 2016. <http://www.embassynews.ca/news/2015/11/16/room-for-canada-in-south-china-sea-talks-says-pacific-security-researcher/47871>

²⁹⁰ Room for Canada in South China Sea talks, says Pacific security researcher, Embassy (Ottawa) 17 November 2015. Date of Access: 20 January 2016. <http://www.embassynews.ca/news/2015/11/16/room-for-canada-in-south-china-sea-talks-says-pacific-security-researcher/47871>

²⁹¹ Trudeau announces plan to protect Canada’s oceans, Liberal Party of Canada (Ottawa) 10 September 2015. Date Accessed: 20 January 2016. <https://www.liberal.ca/trudeau-announces-plan-to-protect-canadas-oceans/>

²⁹² Trudeau announces plan to protect Canada’s oceans, Liberal Party of Canada (Ottawa) 10 September 2015. Date Accessed: 20 January 2016. <https://www.liberal.ca/trudeau-announces-plan-to-protect-canadas-oceans/>

France: +1

France has fully complied with its commitment to promote order and stability within the maritime domain in accordance with the United Nations Convention on the Law of the Sea (UNCLOS).

On 6 November 2015, France announced that it would be sending its largest warship to join counter-terrorism efforts in the fight against the Islamic State in Syria and Iraq.²⁹³

In addition to France's dedication to counter-terrorism and anti-piracy obligations, France has worked to improve its diplomatic relationship with China and quell tensions regarding territorial disputes in the South China Sea. On 1 December 2016, a French warship commenced a tour of the South China Sea to partake in exercises on accidental encounters at sea with ships of the Chinese navy.²⁹⁴ The naval exercises between the French and Chinese navies were designed to increase the level of mutual trust and establish a greater perception of cooperation between the two navies.²⁹⁵

France has been an active party in leading naval counter-terrorism and anti-piracy efforts, and has also worked to improve its diplomatic relationship with China in order to promote stability and security in the South China Sea. Therefore, France earns score of +1.

Analyst: Tyler Rogerson

Germany: +1

Germany has fully complied with its commitment to further promote and implement the rules and principles outlined in the United Nations Convention on the Law of the Sea (UNCLOS).

In early October 2015, the German Navy committed two naval vessels to EUNAVFOR MED Operation Sophia, a European Union operation committed to cracking down on Human smugglers smuggling migrants or participating in human trafficking on trans-Mediterranean routes. The naval vessels are to patrol the seas off the Libyan coast, and aid and rescue migrants attempting the journey.²⁹⁶

By January 2015, the German Navy had taken responsibility for rescuing 9,874 refugees travelling from Libya to Italy as a part of its commitment to Operation Sophia.²⁹⁷

Germany's actions constitute full compliance with the G7's commitment to the upholding of UNCLOS and that of contributing to international maritime security. As such, Germany earns a score of +1.

Analyst: David Browne

Italy: +1

Italy has fully complied with its commitment to adhere to the terms of United Nations Convention on the Law of the Sea (UNCLOS) and promote initiatives aimed at the furtherance of maritime security. It is examining pertinent aspects of maritime policy in future legislation and has identified several measures for present and future implementation.

²⁹³ France ramps up IS fight, Maritime Security Review 6 November 2015. Date Accessed: 21 January 2016.

<http://www.marsecreview.com/2015/11/france-ramps-up-is-fight/>

²⁹⁴ Amid Washington-Beijing Row, French Frigate Sails to South China Sea, Sputnik News 28 November 2015. Date of Access: 21 January 2016. <http://sputniknews.com/asia/20151028/1029251601/south-china-sea-france.html>

²⁹⁵ Amid Washington-Beijing Row, French Frigate Sails to South China Sea, Sputnik News 28 November 2015. Date of Access: 21 January 2016. <http://sputniknews.com/asia/20151028/1029251601/south-china-sea-france.html>

²⁹⁶ Pandey, Avaneesh. "Mediterranean Refugee Crisis: EU Launches 'Operation Sophia' To Intercept, Seize Traffickers' Boats." International Business Times. N.p., 07 Oct. 2015. Web. 22 Jan. 2016. <http://www.ibtimes.com/mediterranean-refugee-crisis-eu-launches-operation-sophia-intercept-seize-traffickers-2130427>.

²⁹⁷ "German Navy Ship 'Berlin' Rescues Refugees in Mediterranean | News | DW.COM | 25.12.2015." DW.COM. Deutsche Welle, n.d. Web. 18 Jan. 2016. <http://www.dw.com/en/german-navy-ship-berlin-rescues-refugees-in-mediterranean/a-18941502>.

On 24 June 2015, the European Council under Italian presidency approved the European Union Maritime Security Strategy (EUMSS). This strategy aims to serve as a fundamental tool to “combine different laws, structures, and programmes within the framework of our [EU] common security.”²⁹⁸ As well, the EUMSS seeks to strengthen communication between EU countries in order to create more effective responses to emergency situations. Furthermore, the strategy aims to partner with major international organizations such as the United Nations Human Rights Council in order to work in accordance with supranational legal frameworks.

On 8 October 2015, command of the EU Naval Force (EU NAVFOR) Somalia was transferred to the Italian Navy.²⁹⁹ The naval force is working in coordination with Operation Atlanta, which is tasked with anti-piracy measures in support of the World Food Programme’s mission in Somalia. Furthermore, the mission is tasked with monitoring fishing activity off the coast of Somalia and is in constant communication with EU missions aimed at increasing maritime security.³⁰⁰

Italy has identified and implemented specific collaborative measures regarding maritime security. Furthermore, it has promoted an effective agenda regarding maritime policy during its Presidency of the European Council. Thus, the Italy has been awarded a score of +1.

Analyst: Bardia Monavari

Japan: 0

Japan has partially complied with its commitment to maintaining a rules-based order in the maritime domain based on the principles of international law, particularly the United Nations Convention on the Law of the Sea (UNCLOS).

In June 2015, Japan condemned China’s placement of its oilrig in Haiyan-Shiyu-981, near the Vietnamese coast.³⁰¹ Japan further called on China to halt construction of oil and gas platforms in the East China Sea near the Japanese coast.³⁰² The Japanese government issued a defense white paper that stated Chinese construction of approximately 16 oil rigs would be used to exploit the resources of Japan’s waters.³⁰³ Japan also released photographs of Chinese oilrigs in the East China sea, accusing it of breaching the 2008 agreement that called upon joint development between the two countries.³⁰⁴ It has refrained from military action and adopted diplomatic methods to condemn Chinese actions.

However, Japan has not complied with the G7 Foreign Ministers’ Declaration regarding the protection of marine ecosystems. Japan declared it would be resuming its whaling activities in Antarctica despite the International Court of Justice (ICJ) ruling that found these activities illegal. Japan argued its whaling plan, which reduces catches by two thirds to 333 since the ICJ ruling, is “scientifically reasonable” and thus

²⁹⁸ “Italian Presidency of the European Council Minister Pinotti: “European Citizens Feel Europe Closer When It Tackles Emergencies”” Italian Ministry of Defence. Italian Ministry of Defence, 8 July 2014. Web. 9 Feb. 2016. http://www.difesa.it/EN/Primo_Piano/Pagine/20140708_ItalianPresidencyoftheEuropeanCouncilMinisterPinottiEuropeancitizensfeelEuropecloserwhenittacklesemergencies.aspx.

²⁹⁹ “Spain Hands Over Force Command of Operation Atalanta to Italy.” European Union External Action. European Union, 8 Oct. 2015. Web. 9 Feb. 2016.

³⁰⁰ “Spain Hands Over Force Command of Operation Atalanta to Italy.” European Union External Action. European Union, 8 Oct. 2015. Web. 9 Feb. 2016.

³⁰¹ China oil rig to keep drilling in waters disputed with Vietnam, Reuters 25 August 2015. Date of access: 20 January, 2016. <http://www.reuters.com/article/us-southchinesea-china-vietnam-idUSKCN0QU0UG20150825>

³⁰² Japan demands China halt oil exploration in part of East China Sea, Reuters 21 July 2015. Date of access: 20 January 2016. <http://www.reuters.com/article/us-japan-defence-idUSKCN0PV04420150721>

³⁰³ Japan releases photographs of Chinese offshore rigs, The Guardian 23 July 2015. Date of access: 20 January 2016. <http://www.telegraph.co.uk/news/worldnews/asia/japan/11757251/Japan-releases-photographs-of-Chinese-offshore-rigs.html>

³⁰⁴ Japan releases photographs of Chinese offshore rigs, The Guardian 23 July 2015. Date of access: 20 January 2016. <http://www.telegraph.co.uk/news/worldnews/asia/japan/11757251/Japan-releases-photographs-of-Chinese-offshore-rigs.html>

justified.³⁰⁵ Japan proposed disputes regarding its whaling activities should be arbitrated under UNCLOS mediation instead of the International Court of Justice.

Japan has made concrete initiatives in keeping with the G7 Foreign Ministers' Declaration to improve maritime security. In response to the piracy crisis in Somalia, on 24 July 2015, Japan decided to extend the mandate of the current operation under "Act of Punishment and Countermeasures against Piracy" until 23 July 2016.³⁰⁶ At the Shangri-La Dialogue, Japanese Defense Minister Gen Nakatani introduced the Shangri-La Dialogue Initiative, which calls for greater promotion of common law at sea, maritime security through enhancing regional domain awareness, and improvement of disaster response capability.³⁰⁷

Japan has focused on improving capacity of the Association of Southeast Asian Nations to address the crisis in the South China Sea. As a result of the Indo-Japanese agreement concluded in October 2015, Japan joined US-India Exercise Malabar as a permanent member.³⁰⁸ The agreement emphasized the importance of all parties refraining from unilateral military actions. In October 2015, Prime Minister Shinzo Abe also announced Japan would be providing Vietnam with an aid grant worth USD1.7 billion for Vietnam's maritime security, in addition to providing patrol vessels to improve Vietnamese security capabilities in face of Chinese actions.³⁰⁹ Prime Minister Abe further agreed to discuss the transfer of defence equipment and technology from the Japan Self-Defence Forces to the Armed Forces of Philippines in November 2015.³¹⁰

Japan has adhered to terms of the UNCLOS, promoted appropriate initiatives to strengthen maritime security, and taken appropriate action against offenders of the UNCLOS. However, in light of its whaling activities and their deleterious effects on marine ecosystems and wildlife, Japan earns a score of 0.

Analyst: Sanjana Shah

United Kingdom: +1

The United Kingdom has fully complied with its commitment to adhere to the terms of United Nations Convention on the Law of the Sea (UNCLOS) and promote initiatives aimed at the furtherance of maritime security.

The UN appointed tribunal at the permanent court of arbitration is currently hearing the case of a territorial dispute between the Philippines and China. The Philippines have accused China of establishing illegal bases in its waters.³¹¹

The UK has requested to join the process under a "natural observer" status as its territory is involved in the conflict. It is not clear, however, whether the Foreign Office will monitor the case full time, as it has not taken a position on the legitimacy of rival and overlapping claims in the South China Sea.³¹²

³⁰⁵ Japan under fire over decision to resume whaling, The Guardian 29 November 2015. Date of access: 20 January 2016. <http://www.theguardian.com/world/2015/nov/29/japan-to-resume-whaling-programme>

³⁰⁶ Japan's Actions Against Piracy Off The Coast Of Somalia, Ministry of Foreign Affairs of Japan 7 August 2015. Date of access: 20 January 2016. http://www.mofa.go.jp/policy/piracy/ja_somalia_1210.html

³⁰⁷ Shangri-La Dialogue 2015, Asia Maritime Transparency Initiative. Date of access: 20 January 2016. <http://amti.csis.org/shangri-la/>

³⁰⁸ Malabar 2015: Strategic Power Play in the Indian Ocean, The Diplomat 28 October 2015. Date of access: 20 January 2016. <http://thediplomat.com/2015/10/malabar-2015-strategic-power-play-in-the-indian-ocean/>

³⁰⁹ The Japan-Vietnam Maritime Security Relationship, The Diplomat 07 October 2015. Date of access: 20 January 2016. <http://thediplomat.com/2015/10/the-japan-vietnam-maritime-security-relationship/>

³¹⁰ Philippines and Japan Strengthen a Twenty First Century Security Partnership, Asia Maritime Transparency Initiative 17 December 2015. Date of access: 20 January 2016. <http://amti.csis.org/philippines-and-japan-strengthen-a-twenty-first-century-security-partnership/>

³¹¹ Bowcott, Owen. "UK requests observer status in legal dispute over South China Sea islands." The Guardian. 25 Nov. 2016, Date of Access: 24 Jan. 2016 <http://www.theguardian.com/politics/2015/nov/25/uk-requests-observer-status-spratly-islands-dispute>

At the second Japan-UK Foreign and Defence Ministerial Meeting, the United Kingdom discussed many points relating to maritime policy.³¹³

The British Minister supported the decisions of the arbitration case under UNCLOS between the Philippines and China. They noted that the decision of the tribunal would be legally binding and would be fully supported by the UK.³¹⁴

In January 2016, two Filipino pilots were threatened over radio while flying near artificial islands made by China. Other countries have also voiced concerns over attempts to restrict freedom of navigation and over flight in the disputed area. The UK has strongly condemned the incident and has stated that it will not accept China's unilateral annexation of international space.³¹⁵

To combat human trafficking and smuggling, the UK had already promised prior to the Elmau summit to offer a supply of drones and intelligence-gathering equipment and to set up military headquarters to combat smugglers operating in Libya.³¹⁶

In June 2015, the UK government also announced that it would send out a task force to tackle human trafficking gangs. The team will work together with Europol and with countries in the Horn of Africa along the smugglers' route.³¹⁷

The UK has contributed to the international community's fight against smuggling, piracy and other criminal activities relating to maritime policy. In the case of the tribunal regarding the South China Sea dispute, the UK has supported the tribunal and is effectively strengthening the decisions of international organization.

Because the United Kingdom has successfully complied with the commitment, it is awarded a score of +1.

Analyst: Friederike Wilke

United States: +1

The United States has fully complied with its commitment to uphold the terms of the United Nations Convention on the Law of the Sea (UNCLOS), as well as initiatives aimed at the furtherance of maritime security. These include the facilitation of naval research and peaceful cooperation with the parties involved in the South China Sea sovereignty dispute.

In light of growing tensions in the South China Sea, the US has consistently advocated for the diplomatic settlement of disputes in line with UNCLOS standards. In a joint statement with Singapore on 22 January 2016, the US emphasized the need for all parties with claims in the South China Sea to "resolve their claims calmly and peacefully in accordance with international law, including the 1982 United Nations Convention

³¹² Bowcott, Owen. "UK requests observer status in legal dispute over South China Sea islands." The Guardian. 25 Nov. 2016, Date of Access: 24 Jan. 2016 <http://www.theguardian.com/politics/2015/nov/25/uk-requests-observer-status-spratly-islands-dispute>

³¹³ Second Japan-UK Foreign and Defence Ministerial Meeting, Foreign & Commonwealth Office and The Rt Hon Philip Hammond MP, 8 Jan. 2016, Date of Access 24 Jan. 2016 <https://www.gov.uk/government/news/second-japan-uk-foreign-and-defence-ministerial-meeting>

³¹⁴ Bowcott, Owen. "UK requests observer status in legal dispute over South China Sea islands." The Guardian. 25 Nov. 2016, Date of Access: 24 Jan. 2016 <http://www.theguardian.com/politics/2015/nov/25/uk-requests-observer-status-spratly-islands-dispute>

³¹⁵ McCurry, Justin. "South China Sea dispute: British ambassador steps into row over pilot 'intimidation'." The Guardian. 19 Jan. 2016, Date of Access: 24 Jan. 2016 <http://www.theguardian.com/world/2016/jan/19/south-china-sea-dispute-british-ambassador-steps-into-row-over-pilot-intimidation>

³¹⁶ Norton-Taylor, Richard. "UK to offer drones to help combat people-smugglers in Libya." The Guardian. 18 May 2015, Date of Access: 24 Jan. 2016 <http://www.theguardian.com/world/2015/may/18/uk-drones-combat-people-smugglers-libya>

³¹⁷ Travis, Alan. "UK taskforce will 'smash' Mediterranean people-smuggling operations." The Guardian. 24 Jun. 2015, Date of Access: 24 Jan. 2016 <http://www.theguardian.com/world/2015/jun/24/uk-taskforce-will-smash-mediterranean-people-smuggling-operations>

on the Law of the Sea (UNCLOS),” and further urged all parties to “avoid action that would escalate tensions, including the further militarization of outposts in the [South China Sea].”³¹⁸

This position was echoed by a testimony given by Michael Fuchs, Deputy Assistant Secretary of the US Bureau of East Asian and Pacific Affairs, on President Barack Obama’s participation to the November 2015 Asia-Pacific Economic Co-operation leaders’ summit and the East Asia Summit, in which the United States outlined its strategy in the South China Sea as including “building regional consensus behind principles that undergird the rules-based order; standing up for the right of claimants to pursue peaceful dispute settlement mechanisms such as the arbitration process; enhancing maritime capacity of claimants; strengthening coordination with and among partners and allies on maritime issues; increasing our military presence; urging reciprocal steps by all claimants to lower tensions; and, engaging candidly and consistently with Beijing at all levels to underscore our expectation that China will adhere to assurances about not militarizing outposts, upholding freedom of navigation and overflight, and peacefully resolving disputes.”³¹⁹

In terms of concrete action on enhancing maritime security in the South China Sea, the United States has committed to providing over USD250 million in “maritime assistance” to the Philippines, Vietnam, Indonesia, and Malaysia over the next two years in order to “support the maritime capabilities of Southeast Asian countries.”³²⁰ These funds are to be allocated not only to the development of Southeast Asian defense capabilities, but also to the development of law enforcement capabilities in the region in order to combat illegal maritime activities.³²¹

The US has also shown commitment to initiatives aimed at increasing safety at sea, and the stifling of illegal maritime actions such as piracy, smuggling, and pollution. At the US-East Asian Summit held in Kuala Lumpur on 22 November 2015, President Barack Obama adopted a statement on Maritime Cooperation sponsored by Indonesia, committing East Asian Summit members to “[cooperation] in tackling regional maritime problems, including preventing incidents at sea, illegal, unreported and unregulated fishing, irregular migration and piracy, and to work together to protect the maritime environment.”³²²

The US has also demonstrated leadership in countering illegal, unreported and unregulated fishing (IUU). On 5 October 2015, Secretary of State John Kerry announced the launch of the Sea Scout global initiative, “[uniting] governments and stakeholders worldwide in the fight against [IUU fishing] by focusing global assets and partnerships on identifying, interdicting and prosecuting IUU fishing organizations and networks around the world” in addition to “[strengthening] at-sea fisheries enforcement through integration of existing and emerging technologies, expanded use of internet-based tools, enhanced coordination and information sharing, and capacity building.” The US has also led the development and implementation of new technology for targeting illegal fishing, such as the Visible Infrared Imaging Radiometer Suite.³²³

As for threats to maritime ecosystems posed by pollution, the US announced the launch of several research initiatives to understand the effects of ocean acidification, maritime debris, and rising carbon dioxide levels on marine life. Such initiatives include the USD582 million US Ocean Observatories Initiative and USD21 million Southern Ocean Carbon and Climate Observations and Modeling project, both announced at the

³¹⁸ Joint Statement on the 4th United States-Singapore Strategic Partnership Dialogue, US Department of State (Singapore) 22 January 2016. Date of access: 23 January 2016. <http://www.state.gov/r/pa/prs/ps/2016/01/251668.htm>.

³¹⁹ U.S. Strategic Interests and the APEC and East Asia Summits, US Department of State (Washington) 2 December 2015. Date of access: 23 January 2016. <http://www.state.gov/p/eap/rls/rm/2015/12/250315.htm>.

³²⁰ U.S. Strategic Interests and the APEC and East Asia Summits, US Department of State (Washington) 2 December 2015. Date of access: 23 January 2016. <http://www.state.gov/p/eap/rls/rm/2015/12/250315.htm>.

³²¹ FACT SHEET: U.S. Building Maritime Capacity in Southeast Asia, Office of the Press Secretary (Washington) 17 November 2015. Date of access: 23 January 2016. <https://www.whitehouse.gov/the-press-office/2015/11/17/fact-sheet-us-building-maritime-capacity-southeast-asia>.

³²² U.S. Strategic Interests and the APEC and East Asia Summits, US Department of State (Washington) 2 December 2015. Date of access: 23 January 2016. <http://www.state.gov/p/eap/rls/rm/2015/12/250315.htm>.

³²³ Fact Sheet: Preserving and Protecting Oceans and America’s Waterways for Future Generations, The White House (Washington) 5 October 2015. Date of access: 23 January 2016. <https://www.whitehouse.gov/the-press-office/2015/10/05/fact-sheet-preserving-and-protecting-oceans-and-americas-waterways>.

Our Ocean Conference, held in Chile on 5-6 October 2015. These programs debuted alongside announcements of new maritime research partnerships with Chile, Cuba, China and the Caribbean Environment Programme of the United Nations Environment Programme. Kerry also announced the intention of the United States to host the 2016 Our Ocean Conference.³²⁴ In building “maritime capacity” in Southeast Asia, the US has also made provisions for the transfer of research vessels in order to facilitate naval research in the interest of the region’s maritime security.³²⁵

The US has established itself as a leader in maritime security and the maintenance of UNCLOS as a global standard. Furthermore, it has demonstrated constant engagement with global initiatives aimed at expanding naval research operations for the benefit of both environmental practices and maritime law enforcement. Thus, the United States receives a score of +1.

Analyst: Joseph Ramlochand

European Union: +1

The European Union has fully complied with the commitment on maintaining a rules-based order in the maritime domain. It has proposed strategies to promote transportation safety by Maritime Common Information Sharing Environment (CISE) along with creating the Gulf of Guinea action plan.^{326,327} The European Union has taken steps to raise awareness of pollution and aquaculture.³²⁸

On 13 November 2015, the European Union has taken appropriate action to address Thailand about taking steps to decrease its illegal fishing, as well as child and slave labor. The European Union has maintained contact with Thailand about these issues, and is expected to set a date to review Thailand’s statutes.³²⁹

To raise awareness of aquaculture the European Union has started providing schools with kits that assist teachers in integrating aquaculture awareness into lesson plans and encourages students to learn about aquaculture in their community.³³⁰ This allows children and teenagers to become more aware of aquaculture issues and gets them involved.

The European Union has proposed and developed multiple plans to improve maritime security. It has taken appropriate action in confronting other members whose actions contravene the terms of the United Nations Convention on the Law of the Sea, as per its commitment at Elmau. It has promoted the sharing of maritime information, improving international cooperation in the maritime domain. Finally, the EU has also taken steps to generate awareness and address the management of maritime resources. Therefore, the European Union earns a score of +1.

Analyst: Rachel Maeve McLeod

³²⁴ Our Ocean 2015 Initiatives, Our Ocean (Valaparaíso) 6 October 2015. Date of access: 23 January 2016. <http://www.state.gov/documents/organization/248156.pdf>.

³²⁵ FACT SHEET: U.S. Building Maritime Capacity in Southeast Asia, Office of the Press Secretary (Washington) 17 November 2015. Date of access: 23 January 2016. <https://www.whitehouse.gov/the-press-office/2015/11/17/fact-sheet-us-building-maritime-capacity-southeast-asia>.

³²⁶ The EU Maritime Security Strategy and Action Plan, European Union External Action. Access: 24 January 2016. http://eeas.europa.eu/maritime_security/docs/maritime-security-information-toolkit_en.pdf

³²⁷ Integrated Maritime Surveillance, European Commission Maritime Affairs 15 January 2015. Access: 24 January 2016. http://ec.europa.eu/maritimeaffairs/policy/integrated_maritime_surveillance/index_en.htm

³²⁸ EU promotes Aquaculture at Green Week in Berlin, European Commission Maritime Affairs 20 January 2016. Access 24 January 2016.

http://ec.europa.eu/information_society/newsroom/cf/mare/itemlongdetail.cfm?item_id=28552&subweb=342&lang=en

³²⁹ Prawit: EU Pleased with Thai IUU Efforts, Bangkok Post 22 January 2016. Access 24 January 2016.

<http://www.bangkokpost.com/news/general/836048/prawit-eu-pleased-with-thai-iuu-efforts>

³³⁰ EU promotes Aquaculture at Green Week in Berlin, European Commission Maritime Affairs. 20 January 2016. Access 24 January 2016.

http://ec.europa.eu/information_society/newsroom/cf/mare/itemlongdetail.cfm?item_id=28552&subweb=342&lang=en

8. Human Rights: Migrants

“[We reaffirm our commitment to] combat the trafficking of migrants”

G7 Schloss Elmau Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada			+1
France			+1
Germany			+1
Italy		0	
Japan		0	
United Kingdom			+1
United States			+1
European Union			+1
Average	+0.75		

Background

The flow of migrants fleeing war torn areas, oppressive regimes and humanitarian conflicts is not a new issue facing the global community. The recent influx of migrants from Syria and growing public attention to human trafficking has again highlighted the need to create a better system for dealing with migrants and displaced people.³³¹

Migration crises, such as that arising from strife in Syria, are prime targets for traffickers. The Protocol to Prevent, Suppress and Punish Trafficking in Persons defines human trafficking as “the recruitment, transportation, transfer, harbouring or receipt of persons, by means of the threat or use of force or other forms of coercion, of abduction, of fraud, of deception, of the abuse of power or of a position of vulnerability or of the giving or receiving of payments or benefits to achieve the consent of a person having control over another person, for the purpose of exploitation.”³³²

In 2014, G7 members committed to support countries bearing the burden of Syrian refugee inflows.³³³ Since the 2014 Brussels Summit, the outflow of migrants from Syria has reached a critical number, and tragedies in the Mediterranean Sea and Bay of Bengal have created demand to address migrant safety. G7 leaders have expanded their commitment beyond Syria in an attempt to focus on all migrants and prevent the additional human rights violations traffickers perpetrate.³³⁴

G7 leaders called upon states not only to respond to migrant crises, but also to take preventive action to address the causes of migrant crises, and continue to support the development needs of middle-income countries supporting refugees.³³⁵

³³¹ Leaders’ Declaration: G7 Elmau Summit. 8 June 2015. Access Date: 14 January 2016.
<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

³³² Human Trafficking, United Nations Office on Drugs and Crime. <https://www.unodc.org/unodc/en/human-trafficking/what-is-human-trafficking.html>

³³³ G7 Brussels Summit Declaration. 5 June 2014. Access Date: 15 January 2016.
<http://www.g8.utoronto.ca/summit/2014brussels/declaration.html>

³³⁴ Leaders’ Declaration: G7 Elmau Summit. 8 June 2015. Access Date: 14 January 2016.
<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

³³⁵ Leaders’ Declaration: G7 Elmau Summit. 8 June 2015. Access Date: 14 January 2016.
<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

Commitment Features

G7 members have committed to strengthening the protocols for detecting and preventing human trafficking, addressing the root causes of the migrant crises and supporting middle-income countries that receive an influx of refugees.³³⁶

The first part of this commitment is inherently transnational, and therefore includes building stronger multilateral responses to trafficking to decrease human suffering. Moreover, countries need to cooperate to be able to create policies that create a safe passage for migrants fleeing, and detect and prevent traffickers who have the intention to harm and exploit refugee's fragile position.

G7 leaders have acknowledged the need to prevent crises that force millions to flee before they break out. Beyond political turmoil, G7 leaders have also identified other humanitarian conflicts, oppressive regimes, and dire economic and ecological situations as issues that need to be addressed to prevent continual influxes of displaced people.³³⁷ This part of the commitment follows guidelines in the Responsibility to Protect that burdens capable states to intervene on humanitarian grounds to stop the potential suffering of a population.³³⁸ This could include development programs, peacekeeping missions, economic assistance, and other humanitarian projects that focus on improving living conditions, stabilizing regimes, and preventing failed states. Again, this part of the commitment will likely require cooperation by G7 countries to better address the root causes of migrant crises.

Finally, G7 leaders have committed to supporting middle-income countries that have become a safe haven for millions of refugees. The 2015–2016 Regional Refugee and Resilience Plan created in response to the Syria crisis outlines the Syrian crises can have potentially detrimental impacts on host countries, including “exacerbating pre-existing vulnerabilities; overstressing basic social services such as health, water, sanitation and education; aggravating unemployment; and diminishing trade and investment.”³³⁹ Since their commitment to support countries bearing the burden of Syrian migrants at the 2014 Brussels conference, G7 leaders have expanded their commitment to any middle-income country that houses a large number of displaced people.³⁴⁰ Full commitment could include, but is not limited to, support initiatives that allow these countries to better deal with migrants, such as housing programs or education and language training.

Scoring Guidelines

-1	G7 member NEITHER takes action to prevent trafficking NOR takes action to support countries that have a large influx of displaced people.
0	G7 member takes action to limit human trafficking OR takes action to support countries that receive a large influx of displaced people.
+1	G7 member takes action to prevent trafficking AND to support countries that have a large influx of displaced people.

Lead Analyst: Amelia Cook

³³⁶ Leaders' Declaration: G7 Elmau Summit, G7 Research Group. 8 June 2015. Access Date: 14 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

³³⁷ Leaders' Declaration: G7 Elmau Summit, G7 Research Group. 8 June 2015. Access Date: 14 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

³³⁸ The Responsibility to Protect, Office of the Special Advisor on the Prevention of Genocide. 16 April 2015. Access Date: 15 January 2016. <http://www.un.org/en/preventgenocide/adviser/responsibility.shtml>

³³⁹ Regional Refugee & Resilience Plan 2015–2016 In Response to the Syria Crisis, United Nations High Commissioner for Refugees (Geneva) 19 December 2014. Date of Access: 15 January 2015. <http://www.3rpsyriacrisis.org/wp-content/uploads/2015/01/3RP--Report--Overview.pdf>.

³⁴⁰ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 14 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

Canada: +1

Canada has fully complied with its commitment to strengthen policies aimed at detecting and preventing migrant trafficking. Canada has supported efforts to address the root causes of the migrant crisis, and has offered support to countries receiving a large influx of displaced people.

In response to the ongoing vulnerability of migrant women to human traffickers, Status of Women Canada collaborated with the Royal Canadian Mounted Police to deliver training on human trafficking to officials in law enforcement, the justice system, and border and immigration services.³⁴¹ Canada ratified two supplementary protocols in addition to the United Nations Convention against Transnational Organized Crime, including the Protocol Against the Smuggling of Migrants by Land, Sea and Air, and the Protocol to Prevent, Suppress and Punish Trafficking in Persons, especially Women and Children.³⁴²

On 31 January 2016, Canada's Minister of Foreign Affairs Stéphane Dion welcomed the launch of Syrian peace negotiations between the Syrian opposition and the Assad regime, convened by the United Nations Special Envoy for Syria.³⁴³ However, Canada is not one of the 17 countries and three organizations known as the International Syria Support Group (ISSG). The ISSG has been involved in international negotiations to resolve the Syrian conflict since October 2015. While not a participant, Canada endorsed the negotiations by supporting UN Security Council Resolution 2254, and has asserted that the Syrian conflict must be resolved through political and diplomatic means.³⁴⁴

Canada has committed CAD233.3 million to support development projects in the Middle East region, with the objective of strengthening government services and infrastructure stressed by the influx of displaced people. It has specifically committed to developing health, education, and the delivery of basic service, and has assisted with Jordan's development challenges in particular.³⁴⁵

In November 2015, the Canadian government announced CAD100 million in funding to the United Nations High Commissioner for Refugees (UNHCR), to be distributed at the country level. Canada donated CAD13 million to Syria, CAD22 million to Jordan, CAD30 million to Lebanon, CAD15 million to Turkey, CAD5 million to Iraq, CAD3 million to Egypt, CAD2 million to Europe and another CAD10 million to assist UNHCR's resettlement process.³⁴⁶ Canadian Minister of International Development Marie-Claude Bibeau pledged that Canada will continue to support the UNHCR as well as fragile states affected by the crisis.³⁴⁷

In addition to supporting other countries that have received a large influx of displaced people, Canada has itself committed to resettling 25,000 Syrian refugees.³⁴⁸ Canada resettles refugees in part to alleviate the

³⁴¹ Public Safety Canada: National Action Plan to Combat Human Trafficking. Government of Canada, 3 December 2015. Date of Access: 1 February 2016. <http://www.publicsafety.gc.ca/cnt/rsrcts/pblctns/ntnl-ctn-pln-cmbt/index-eng.aspx#toc-01.2>

³⁴² Global Affairs Canada: Human Trafficking and Migrant Smuggling, 28 May 2015. Date of Access: 1 February 2016. <http://www.international.gc.ca/crime/human-traf-personne.aspx?lang=eng>

³⁴³ Canada welcomes launch of UN-led peace process to end Syrian conflict, Government of Canada Statements. 31 January 2016. Date of Access: 1 February 2016. <http://news.gc.ca/web/article-en.do?nid=1030639>

³⁴⁴ Canada welcomes adoption of UN Security Council Resolution endorsing process to end Syrian conflict, Global Affairs Canada. 19 December 2015. Date of Access: 1 February 2016. <http://www.international.gc.ca/media/aff/news-communiques/2015/12/19a.aspx?lang=eng>

³⁴⁵ Canada's response to the conflict in Syria, Global Affairs Canada. Date of Access: 2 February 2016. http://www.international.gc.ca/development-developpement/humanitarian_response-situations_crises/syria-syrie.aspx?lang=eng

³⁴⁶ Government of Canada announces funding for humanitarian assistance in Syria and neighboring countries. Global Affairs Canada Backgrounders, 26 November 2015. Date of Access: 2 February 2016. <http://news.gc.ca/web/article-en.do?nid=1022199>

³⁴⁷ Canada announces \$100 million in funding to United Nations High Commissioner for Refugees, Global Affairs Canada News Release. 26 November 2015. Date of Access: 2 February 2016. <http://news.gc.ca/web/article-en.do?nid=1022219>

³⁴⁸ Canada's response to the conflict in Syria, Global Affairs Canada. Date of Access: 2 February 2016. http://www.international.gc.ca/development-developpement/humanitarian_response-situations_crises/syria-syrie.aspx?lang=eng

burden for host countries and share the responsibility for displaced persons.³⁴⁹ For these reasons, Canada receives a score of +1.

Analyst: Jerome Newton

France: +1

France has fully complied with its commitment to strengthen policies for detecting and preventing migrant trafficking, in addressing the root causes of the migrant crises, and in supporting middle-income countries that receive an influx of refugees.

On 25 August 2015, French President François Hollande announced continued support of Operation Barkhane, a collaboration between France and the African Union to reduce terrorism, and address the root causes of displaced persons originating from Africa. Moreover, France proposed creating funds around EUR1 million to enable young people to remain in their countries.³⁵⁰

On 28 September 2015, President Hollande announced that France was contributing EUR100 million to UN agencies for humanitarian assistance in countries neighbouring Syria, to cover the period from late 2015 through 2016.³⁵¹

France has strengthened policies for combating the trafficking of migrants, addressed the root causes of displaced persons at the international level, and provided the necessary support for countries receiving refugees. Thus, France has been awarded a score of +1.

Analyst: Peter Fettes

Germany: +1

Germany has fully complied with its commitment to support middle-income countries that are receiving an influx of displaced people, and made substantive efforts to prevent human trafficking.

The German government has taken several preventive human trafficking initiatives, including initiating the Alliance Against Human Trafficking for Labour Exploitation, complying with international standards under the Trafficking Protocol for the protection of victims of human trafficking, and being a signatory to the European Trafficking Convention.³⁵² Moreover, in addition to providing victims with the possibility of temporary residency, a network of government funded recovery centers have been implemented with provisions to address the unique needs of trafficking victims during investigations.

In terms of aiding middle-income countries Germany has provided assistance to many countries in the Middle East, and to countries in Europe to aid displaced Ukrainians. On 10 October 2015, Germany announced an additional EUR15 million would be made available to assist Ukrainian refugees. This funding will be predominately allocated to restore water supply and other damaged infrastructure, and provide care for people in great need.³⁵³

³⁴⁹ Resettling Refugees: Canada's Humanitarian Commitments. Library of Parliament Research Publications, Parliament of Canada. 1 April 2015. Date of Access: 2 February 2016. <http://www.parl.gc.ca/Content/LOP/ResearchPublications/2015-11-e.html>

³⁵⁰ President Hollande outlines Foreign Policy, Embassy of France in London (London), 25 August 2015. Date of Access: 24 January 2016. <http://www.ambafrance-uk.org/President-Hollande-outlines-French-foreign-policy>

³⁵¹ General Debate of the 70th Session: France, General Assembly of the United Nations (New York, N.Y.) 28 September 2015. Date of Access: 24 January 2016. <http://gadebate.un.org/70/france>

³⁵² Human Trafficking and Modern Day Slavery, University of Massachutes. Date of Access: 9 February 2016 <http://gvnet.com/humantrafficking/Germany.htm>

³⁵³ BMZ Steps Up Cooperation With Eastern Ukraine. Federal Ministry for Economic Cooperation and Development (Berlin). Date of Access: 9 February 2016. http://www.bmz.de/en/press/aktuelleMeldungen/2015/oktober/20151002_pm_078_BMZ-steps-up-cooperation-with-eastern-Ukraine-assistance-for-refugees/index.html

On 5 February 2016, German Development Minister Gerd Müller announced that Germany will double the funding to build schools for displaced refugees abroad. Already Germany has helped 50,000 Syrian children in Iraq, 100,000 Syrian children in Lebanon, and 200, 000 Syrian children in Turkey have access to education through funding UNICEF school projects.³⁵⁴

Germany has also committed EUR98 million to help Jordan improve water supply and waste management infrastructure, in an effort to alleviate the pressure of refugees on Jordanian towns.³⁵⁵ Germany will provide EUR30 million to UNICEF to improve the sanitation infrastructure in the Zaatari refugee camp.

In February 2016, the European Commission reached a financing deal in which it agreed to double its initial share of the fund EUR1 billion, while the 28 member states pay the remaining EUR2 billion.³⁵⁶ Germany will contribute the largest sum with EUR427.5 million. The money is intended to directly benefit Syrian refugees in Turkey and to ensure their access to education and healthcare in particular.³⁵⁷

Germany has also been a leader in providing asylum for refugees, welcoming 800,000 asylum seekers this year alone.³⁵⁸ Germany has pledged 35,000 more places for Syrian refugees through its humanitarian admission program and individual sponsorship; about 75 per cent of the EU total.³⁵⁹

Germany's compliance with international standards to prevent human trafficking, and its continued commitment to aid middle-income demonstrates their full compliance, and therefore receive a score of +1.

Analyst: Genevieve Zingg

Italy: 0

Italy has partially complied with its commitment to prevent human trafficking by assisting middle-income countries that receive a large number of displaced people.

Although eight suspected traffickers were arrested in Italy following the death of 49 migrants off its coast in August 2015, Italy has taken no substantive measures to better address migrant smuggling.³⁶⁰ It continues to be a transit country for many fleeing unstable countries, such as Syria or Libya, but the country has been unable to respond to the migrants and many still fall victim to trafficking.³⁶¹

³⁵⁴ Schooling For All Refugee Children. Federal Ministry for Economic Cooperation and Development (Berlin). Date of Access: 9 February 2016.

http://www.bmz.de/en/press/aktuelleMeldungen/2016/februar/160205_pm_012_Schooling-for-all-refugee-children-Minister-Mueller-meets-Malala/index.html

³⁵⁵ Jordan in the Fifth Year of the Syrian Crisis. Federal Ministry for Economic Cooperation and Development (Berlin). Date of Access: 09 February 2016 http://www.bmz.de/en/press/aktuelleMeldungen/2015/november/20151112_pm_087_Jordan-in-the-fifth-year-of-the-Syrian-crisis-Germany-commits-further-funding/index.html

³⁵⁶ EU Strikes Deal on 3 Billion Euro Migration Fund For Turkey, Deutsche Welle, 3 February 2016. Date of Access: 19 February 2016. <http://www.dw.com/en/eu-strikes-deal-on-3-billion-euro-migration-fund-for-turkey/a-19025768>

³⁵⁷ EU strikes deal on 3 billion euro migration fund for turkey, Duetsche Welle (Berlin). Date of Access: 9 February 2016. <http://www.dw.com/en/eu-strikes-deal-on-3-billion-euro-migration-fund-for-turkey/a-19025768>

³⁵⁸ Syrian Refugee Crisis, CNN (New York). Date of Access: 9 February 2016. <http://www.cnn.com/2015/09/08/world/gulf-states-syrian-refugee-crisis/>

³⁵⁹ Syrian Refugee Crisis in Numbers, Amnesty International (New York). Date of Access: February 9 2016 <https://www.amnesty.org/en/latest/news/2015/09/syrias-refugee-crisis-in-numbers/>

³⁶⁰ Italy: 8 suspected human traffickers arrested following the 49 migrants deaths. Euronews. 15 August 2015. Date of Access: 10 February 2016. <http://www.euronews.com/2015/08/18/italy-8-suspected-human-traffickers-arrested-following-49-migrant-deaths/>

³⁶¹ Italy 2015 Trafficking In Persons Report. U.S. State Department. Date of Access: 10 February 2015. <http://www.state.gov/j/tip/rls/tiprpt/countries/2015/243461.htm>

On 21 January 2016, the Italian government dropped its objection to EU migration fund to Turkey and will contribute to the EUR3 billion fund to help Turkey tackle the growing migrant crisis.³⁶²

Although Italy agreed to aid Turkey in its struggle to accommodate the influx of refugees, it has have failed to prevent human trafficking domestically and internationally, and thus it receives a score of 0.

Analyst: Amelia Cook

Japan: 0

Japan has partially complied with its commitment to prevent human trafficking by supporting middle-income countries that have a large influx of displaced people.

Although Japan continues to be a source, transit and destination for human trafficking, it has been slow to update national laws to better address human trafficking, and does not comply with minimum standards for the elimination of trafficking.³⁶³ Currently, there are major gaps in the national legislature that criminalize only some forms of human trafficking, and prevent proper prosecution of those conducting illegal trafficking.

Until recently, the government continued to implement the Industrial Trainee and Technical Internship Program, which produced many cases of male and female migrant workers subjected to forced labour. Although a reform bill has been submitted to the Diet that establishes the capacity to punish perpetrators, the government has not enacted national legislation that would aid in the prevention of human trafficking.³⁶⁴ Japan continues to lag the other G7 countries in adequate legislature to prevent human trafficking.

On 23 December 2015, Japan committed USD2 million to support host communities, and Syrian refugees in Lebanon through an emergency fund set up by the United Nations Development Programme (UNDP).³⁶⁵ The project aims to offset instability in Lebanon due to the influx of refugees, and aid other communities struggling to cope. USD1 million will be allocated to the Lebanon Communities Support Project, and the other USD1 million will support United Nation Human Rights Committee to continue running five community centres in Bakaa.³⁶⁶ Seiichi Otsuka, the Japanese ambassador to Lebanon, said, “This emergency grant to [UN High Commission for Refugees] and UNDP will not only provide the most vulnerable people with necessary protection and support, but also stimulate the local economy by enhancing the capacity of host communities and increasing income generating opportunities. Japan will continue its support towards the countries affected by the humanitarian crisis.”

Although Japan has aided middle income countries who are receiving an influx of refugees, it continues to lag in proper anti-human trafficking legislation and prevention programs, and thus receives a score of 0.

Analyst: Amelia Cook

³⁶² Italy drops objection to EU migration fund to Turkey, Reuters. 02 February 2016. Date of Access: 10 February 2016. <http://uk.reuters.com/article/uk-europe-migrants-turkey-italy-idUKKCN0VA30K>

³⁶³ Japan 2015 Trafficking in Persons Report, U.S. Department of State (Washington) Date Accessed: 1 February 2016. <http://www.state.gov/j/tip/rls/tiprpt/countries/2015/243463.htm>

³⁶⁴ Japan 2015 Trafficking in Persons Report, U.S. Department of State (Washington) Date Accessed: 1 February 2016. <http://www.state.gov/j/tip/rls/tiprpt/countries/2015/243463.htm>

³⁶⁵ Japan Grants US\$2 million to support host communities and displaced Syrians in Lebanon, UNDP (New York) 23 December 2015. Date Accessed: 1 February 2016. <http://www.arabstates.undp.org/content/rbas/en/home/presscenter/pressreleases/2015/12/23/japan-grants-us-2-million-to-support-host-communities-and-displaced-syrians-in-lebanon/>

³⁶⁶ Japan Grants US\$2 million to support host communities and displaced Syrians in Lebanon, UNDP (New York) 23 December 2015. Date Accessed: 1 February 2016. <http://www.arabstates.undp.org/content/rbas/en/home/presscenter/pressreleases/2015/12/23/japan-grants-us-2-million-to-support-host-communities-and-displaced-syrians-in-lebanon/>

United Kingdom: +1

The United Kingdom has fully complied with its commitments to strengthening the protocols for detecting and preventing human trafficking, addressing the root causes of the migrant crises, and supporting middle-income countries that receive an influx of refugees.

The United Kingdom has fulfilled its commitment to create a safer passage for Syrian refugees. On 29 January 2014, the Home Secretary of the United Kingdom outlined the government's plan for the Syrian Vulnerable Persons Relocation (VPR) scheme.³⁶⁷ This scheme aims to provide better protection for Syrian refugees during their journey to other countries. Furthermore, the UK confirmed that Syrian refugees will be granted housing and other costs from the official development assistance budget.³⁶⁸

The United Kingdom has accepted nearly 25,000 refugees since the start of the crisis.³⁶⁹ Syrian refugees entering the country have been granted a status of "Humanitarian Protection." Under UK law, this status recognizes the serious risk of refugees returning to their country, allowing them to settle in the UK for approximately five years.

In line with financial commitments to supporting middle-income countries, the United Kingdom has committed nearly GBP1 billion to the Syrian relief effort, ranking them as the second highest aid donor. This cost is broken down into food, tents and medical care for people living in neighboring countries.³⁷⁰

The United Kingdom's compliance has earned it a score of +1.

Analyst: Bardia Monavari

United States: +1

The United States has fully complied with its commitment by supporting countries struggling with large influxes of displaced people and taking action to prevent human trafficking.

The US has deployed significant resources against human trafficking networks over cyberspace, including detection and prevention methods for businesses, individuals and law enforcement.³⁷¹ Moreover, it has helped several countries enact anti-trafficking legislation and train law enforcement officials, prosecutors and border guards on detecting, investigating and prosecuting traffickers, and it has provided millions of dollars in funding to international organizations targeting human trafficking.³⁷²

On 2 November 2015, the State Department's Office to Monitor and Combat Trafficking in Persons funded USD18 million in grants and agreements to better combat human trafficking. This includes funding 27 non-governmental and international organizations that have projects to address prosecution, protection, and prevention of sex and labour trafficking globally in a wide range of countries.³⁷³

³⁶⁷ Vulnerable Person Relocation Scheme for Syrian Nationals, Government of United Kingdom (London) 25 March 2014. Date of Access: 25 January 2016. <https://www.gov.uk/government/speeches/vulnerable-persons-relocation-scheme-for-syrian-nationals>.

³⁶⁸ Harding, Luke, Philip Oltermann, and Nicholas Watt, Refugees Welcome? How UK and Germany Compare on Migration, The Guardian (London) Sept.-Oct. 2015. Date Accessed: 25 January 2016. <http://www.theguardian.com/world/2015/sep/02/refugees-welcome-uk-germany-compare-migration>.

³⁶⁹ Migrant Crisis: What Is the UK Doing to Help?, BBC News (London) 16 December 2015. Date of Access: 25 Jan. 2016. <http://www.bbc.com/news/uk-34139960>.

³⁷⁰ UK Support Offered to UN Refugee Agency, Government of United Kingdom (London) 20 Sept. 2015. Date of Access: 25 January 2016. <https://www.gov.uk/government/news/uk-support-offered-to-un-refugee-agency>.

³⁷¹ 20 Ways You Can Help Fight Human Trafficking, U.S. Department of State Diplomacy in Action Date of Access: 2 February 2016. <http://www.state.gov/j/tip/id/help/>

³⁷² United States of America: Web Resource for Combating Human Trafficking. Date of Access: 2 February 2016. http://www.humantrafficking.org/countries/united_states_of_america

³⁷³ The United States Department of State. Office to Monitor and Combat Trafficking in Persons: Summary of Anti-Trafficking Projects Funded FY in 2015 (Washington). Date Accessed: 2 February 2016. <http://www.state.gov/j/tip/rls/other/2015/249072.htm>

The United States has provided approximately USD75.5 million to Lebanon. The funding is intended to support both refugees and Lebanese host communities, and is meant to provide shelter, education, health care, cash assistance for emergency needs and basic relief items such as blankets, heaters and hygiene kits.³⁷⁴ It has provided USD44 million to Jordan, USD29 million to Turkey, USD22 million to Iraq, and \$4 million to Egypt.³⁷⁵ The US has also committed to resettle 10,000 Syrian refugees to alleviate the burden on neighboring countries in the Middle East and Europe.³⁷⁶

The United States therefore receives a score of +1.

Analyst: Genevieve Zingg

European Union: +1

The European Union has fully complied with its commitment to combat trafficking of migrants and aiding middle-income countries that have large influx of displaced people.

On 16 December 2015, the European Commission announced 16 new action programs, and approximately EUR300 million to address the roots causes of forced displacement and human trafficking.³⁷⁷ These programs are aimed at the countries that compose the horn of Africa, and will receive EUR253 million through the EU Emergency Trust Fund for Africa to create more stability and build their capacity. Those who are fleeing political turmoil and violence are often at the greatest risk of human trafficking, and thus EUR40 million of this fund will be dedicated directly to preventing human trafficking and illegal smuggling of migrants. Other programs include facilitating the safe return of refugees to stable areas of Somalia, and improving integration of South Sudanese refugees in Uganda.³⁷⁸

The EU has also expressed its continued commitment to addressing root causes of forced displacement, protection and asylum, prevention of migrant smuggling and human trafficking through implementation of the Khartoum and Rabat processes, which are frameworks for cooperation and political dialogue between the EU and its African partners.³⁷⁹

On 29 May 2015 the EU Trust Fund launched its first response to the Syrian refugee crisis by committing EUR40 million to provide aid for 400,000 Syrian refugees in Lebanon, Turkey, Jordan and Iraq. Federica Mogherini, High Representative for Foreign Affairs and Security Policy and Vice President of the European Commission, stated, “this Trust Fund is another illustration of the EU’s commitment to help the victims of this crisis of unprecedented magnitude in Syria and the neighbouring countries. Our objective is to contribute to a strategic de-escalation of violence in Syria and to help build resilience in the region more generally, in order to alleviate the suffering of the people and create a basis for a sustainable and inclusive political process.”³⁸⁰ Moreover, Johannes Hahn, Commissioner for European Neighbourhood Policy and Enlargement

³⁷⁴ New U.S. Humanitarian Assistance to Respond to Syria Crisis. U.S. Department of State Diplomacy in Action. 21 September 2015. Date of Access: 2 February 2016. <http://www.state.gov/r/pa/prs/ps/2015/09/247115.htm>

³⁷⁵ New U.S. Humanitarian Assistance to Respond to Syria Crisis. U.S. Department of State Diplomacy in Action. 21 September 2015. Date of Access: 2 February 2016. <http://www.state.gov/r/pa/prs/ps/2015/09/247115.htm>

³⁷⁶ Obama still plans to accept 10,000 Syrian refugees despite Paris terrorist attacks, The Washington Times. 15 November 2015. Date of Access: 2 February 2016. <http://www.washingtontimes.com/news/2015/nov/15/obama-still-plans-to-accept-10000-syrian-refugees-/?page=all>

³⁷⁷ EU Commission Press Release (Brussels) 16 December 2015. Date of Access: 10 February 2016. http://europa.eu/rapid/press-release_IP-15-6337_en.htm

³⁷⁸ EU Commission Press Release (Brussels) 16 December 2015. Date of Access: 10 February 2016. http://europa.eu/rapid/press-release_IP-15-6337_en.htm

³⁷⁹ EU Commission Press Release (Brussels) 16 December 2015. Date of Access: 10 February 2016. http://europa.eu/rapid/press-release_IP-15-6337_en.htm

³⁸⁰ EU Commission Press Release (Brussels) 29 May 2015. Date of Access: 10 February 2016. http://europa.eu/rapid/press-release_IP-15-5074_en.htm

Negotiations, explained that providing funding for Lebanon, Jordan and Turkey to alleviate pressure of 4 million refugees is “the most affective means to turn despair and illegal trafficking into hope and resilience.”³⁸¹

The funding will go towards additional education for Syrian children in host countries, continuing education for university level young adults, psychological support, and work opportunities for unemployed and disillusioned youth. The focus of these programs is not only to help transition refugees, but also create opportunities for them to improve their livelihoods through scholarships and providing school supplies.³⁸²

Werner Hoyer, President of the European Investment Bank, whose shareholders are the 28 governments of the EU, called for an ambitious response to the refugee crisis and committed to a coordinated response that works closely with their partners. The European Investment Bank plans to lend over EUR15 billion over the course of the next five years to ten Mediterranean partner countries and Turkey to alleviate pressure on water supply, schools, health care, and job opportunities in these destination countries.³⁸³

The EU therefore receives a score of +1.

Analyst: Amelia Cook

³⁸¹ EU Commission Press Release (Brussels) 29 May 2015. Date of Access: 10 February 2016. http://europa.eu/rapid/press-release_IP-15-5074_en.htm

³⁸² EU Commission Press Release (Brussels) 29 May 2015. Date of Access: 10 February 2016. http://europa.eu/rapid/press-release_IP-15-5074_en.htm

³⁸³ Syrian refugee crisis: the EU's bank calls for an ambitious response, The European Investment Bank. 04 February 2015. Date Accessed: 10 February 2016. <http://www.eib.org/infocentre/press/releases/all/2016/2016-030-syrian-refugee-crisis-the-eus-bank-calls-for-an-ambitious-response.htm>

9. Terrorism: Terrorists' Assets

"We reaffirm our commitment to effectively implement the established international framework for the freezing of terrorists' assets, and will facilitate cross-border freezing requests among G7 countries."

G7 Schloss Elmau Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada			+1
France			+1
Germany		0	
Italy			+1
Japan	-1		
United Kingdom			+1
United States		0	
European Union			+1
Average	+0.50		

Background

In the wake of emergent national security threats, G7 has given considerable attention to international terrorism. At the 2002 Kananaskis Summit, the G7 "committed to sustained and comprehensive actions to deny support, or sanctuary to terrorists, to bring [them] to justice, and to reduce the threat of terrorist attacks."³⁸⁴ One year later at the Evian Summit, the G7 created the Counter-Terrorism Action Group (CTAG), an institutional commitment to coordinating political will and counter-terrorism activities to help eradicate the root causes of terrorism. At the 2005 Gleneagles Summit, the G7 committed to enhancing the CTAG by working to improve intelligence sharing between member states.³⁸⁵

The Financial Action Task Force (FATF) was established in 1989 to "promote effective implementation of legal, regulatory and operational measures for combating money laundering, terrorist financing and other related threats to the integrity of the international financial system."³⁸⁶

The G7 has also institutionally committed to supporting the Government of Afghanistan in its transition to democracy and its attempts to combat terrorism. At the 2009 L'Aquila Summit, member states committed to "provide assistance to the electoral process, to provide comprehensive assistance to the new Afghan Government, and to support capacity building at all levels."³⁸⁷ In Muskoka in 2010, the G7 supported the International Security Assistance Force's (ISAF) transition strategy, as well as ongoing efforts to establish an Afghan-led reconciliation process.³⁸⁸ A similar push for the advancement of good governance in Afghanistan occurred at the 2011 Deauville Summit, despite the existence of other pressing terrorism priorities.

At the 2012 Camp David Summit, the G7 members continued to support the Government of Afghanistan during the transition process "with a close coordination of our security, political and economic strategies."³⁸⁹

³⁸⁴ The Kananaskis Summit Chair's Summary, Kananaskis, Canada, 27 June 2002. Date of Access: 2 January 2016.

<http://www.g8.utoronto.ca/summit/2002kananaskis/summary.html>

³⁸⁵ "2005 Gleneagles Final Compliance Report." G8 Research Group, 12 June 2006.

http://www.g8.utoronto.ca/evaluations/2005compliance_final/index.html. Date of Access: 02 January 2016.

³⁸⁶ "FATF: Home". Date of Access: 2 January 2016. <http://www.fatf-gafi.org/pages/aboutus/>

³⁸⁷ "2009 L'Aquila Final Compliance Report." G8 Research Group, 4 July 2010. Date of Access: 02 January 2016, p.323.

<http://www.g8.utoronto.ca/evaluations/2009compliance-final/index.html#intro>.

³⁸⁸ "2010 Muskoka G8 Final Compliance Report." G8 Research Group, 24 May 2011. Date of Access: 02 January 2016.

<http://www.g8.utoronto.ca/evaluations/2010compliance-final/index.html>.

³⁸⁹ Camp David Declaration, 19 May 2012. Date of Access: 2 January 2016.

<http://www.g8.utoronto.ca/summit/2012campdavid/g8-declaration.html>

Member states also maintained their support for external conferences, such as those in Bonn and Tokyo, where the world community generates further long-term support for assistance to Afghanistan.

Throughout Afghanistan's transition process, the G7 has supported the Roma-Lyon Group that seeks to counter threats of terrorism and organized crime. The G7 endorsed the Roma-Lyon Group for its efforts to "enhance cooperation against terrorism; counter improvised explosive devices; combat illicit drug production and trafficking."³⁹⁰

At the 2013 Lough Erne Summit, G7 members stated that they would continue to assist the Government of Afghanistan to "strengthen their institutions of governance, to combat terrorism and the threat of terrorism."³⁹¹

Most recently at the 2015 Elmau Summit, G7 members reaffirmed their commitment against financing terrorism and to ensuring "an effective implementation of FATF standards, including through a robust follow-up process."³⁹²

Commitment Features

This particular commitment focuses on G7 members' compliance in implementing an established international framework for the freezing of terrorist assets and their compliance in facilitating cross border freezing requests by other G7 members. This can mean investments in counter-terror financing, anti-money laundering, and individualized sanctions or broader multi-lateral innovations.

Scoring Guidelines

-1	G7 member does not take any measures to implement an international framework to freeze terrorist assets AND does not facilitate cross-border freezing requests by other G7 members.
0	G7 member takes measures to implement an international framework to freeze terrorist financing OR facilitates cross-border freezing requests by other G7 members.
+1	G7 member takes measures to implement an international framework to combat terrorist financing AND facilitates cross-border freezing requests by other G7 members.

Lead Analyst: Christine Jacob

Canada: +1

Canada fully complied with its commitment to effectively implement the established international framework for the freezing of terrorists' assets and facilitate cross-border freezing requests among G7 members.

The Proceeds of Crime (Money Laundering) and Terrorism Financing Act (PCMLTFA) is the main framework in Canadian law dealing with the tracking, prevention, and deterrence of terrorism financing. The Financial Transactions and Reports Analysis Centre of Canada (FINTRAC) and the Ministry of Finance are responsible for enforcing this act.³⁹³ FINTRAC is the body that detects, prevents, and deters financing of terrorist activities.³⁹⁴

PCMLTFA allows Canada to heighten its abilities to counter terrorist activity, specifically terrorism financing. This act specifically allows Canada to cooperate with other countries in the international counter-

³⁹⁰ G8 Foreign Ministers Meeting Chair's Statement, Washington DC, 12 April 2012. Date of Access: 2 January 2016. <http://www.g8.utoronto.ca/foreign/formin120412.html>

³⁹¹ G8 Lough Erne Leaders Communiqué, 18 June 2013. Date of Access: 2 January 2016. <http://www.g8.utoronto.ca/summit/2013lougherne/lough-erne-communique.html>

³⁹² Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 2 January 2016. <http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

³⁹³ Proceeds of Crime (Money Laundering) and Terrorist Financing Act, Government of Canada (Ottawa) 30 May 2015. Date of Access: 26 January 2016. <http://www.fintrac-canafe.gc.ca/act-loi/1-eng.asp>.

³⁹⁴ Financial Transactions Reports Analysis Centre of Canada, Government of Canada (Ottawa) 12 January 2016. Date of Access: 26 January 2016. <http://www.fintrac-canafe.gc.ca/intro-eng.asp>.

terrorism effort.³⁹⁵ Thus, Canada has the ability to facilitate freezing requests by G7 members as well as other countries.

Canada already has a framework in place to facilitate asset-freezing requests by other G7 members. The Department of Global Affairs (formerly the Department of Foreign Affairs and International Trade) helps negotiate and enforce resolutions in international organizations such as the G7, the G20, the International Monetary Fund and the World Bank.³⁹⁶ The Canadian government continues to use asset-freezing frameworks already in place for its counter-terrorism effort.

Canada was awarded a score of +1 due to its ongoing efforts to counter terrorism financing in form of anti-terrorism legislation, amendments to the Criminal Code and Canada's constant cooperation with the international community's effort to counter terrorism financing.

Analyst: Steven Camit

France: +1

France has fully complied with its commitment to implement the established international framework for the freezing of terrorists' assets and facilitate cross-border freezing requests among G7 members.

On 1 September 2015, the Ministry of Finance and Public Accounts (FICOBA) decreased its cash limit. Cash limits for French residents decreased by two thirds while limits for non-residents decreased by one third.³⁹⁷

France has committed to improving its freezing capabilities. The Ministries of Finance and Interior now have the power to freeze assets of suspected terrorists for six months. This coincides with their anti-terrorist commitment with the European Union and their adoption of law on "transparency of economic life."³⁹⁸

The French government has promoted cooperation between its ministries to better control cash flow. These measures include better control of physical capital transfers, strict restrictions on prepaid credit cards, more identification requirements when making transactions of EUR1000 or more, and giving FICOBA more control of "nickel" accounts.³⁹⁹

Following the attacks in Paris on 13 November 2015, the French government accelerated its anti-terrorist financing measures to help prevent the financing of terrorism on national, European and international levels.⁴⁰⁰ In particular, France called on European Union members to take swifter action on toughening rules that would combat money laundering. The deadline for these rules was originally 2017.⁴⁰¹

France's leadership has made effective contributions to the international framework on countering terrorist financing, and has granted G7 members' requests to freeze assets within its jurisdiction. Thus, France has been awarded a score of +1.

Analyst: Steven Camit

³⁹⁵ Proceeds of Crime (Money Laundering) and Terrorist Financing Act, Government of Canada (Ottawa) 30 May 2015. Date of Access: 26 January 2016. <http://www.fintrac-canafe.gc.ca/act-loi/1-eng.asp>.

³⁹⁶ Building Resilience Against Terrorism: Canada's Counter-Terrorism Strategy, Government of Canada (Ottawa) 2013. Date of Access: 26 January 2016. <http://www.publicsafety.gc.ca/cnt/rsrscs/pblctns/rslns-gnst-trrrsm/rslns-gnst-trrrsm-eng.pdf>.

³⁹⁷ Action Plan to Counter Terrorist Financing, Ministère des Finances et des Comptes publics (Paris) March 2015. Date of Access: 23 January 2016. http://www.economie.gouv.fr/files/info_terrorisme_en_infographie.pdf.

³⁹⁸ Dossier de presse: Lutter contre le financement du terrorisme, Government of France (Paris) November 2015. Date of Access: 23 January 2016. <http://proxy-pubminefi.diffusion.finances.gouv.fr/pub/document/18/20086.pdf>.

³⁹⁹ Lutter contre le financement du terrorisme, Government of France (Paris) 30 November 2015. Date of Access: 23 January 2016. <http://www.gouvernement.fr/partage/5954-lutter-contre-le-financement-du-terrorisme>.

⁴⁰⁰ La lutte contre le financement du terrorisme s'accélère, Government of France (Paris) 24 November 2015. Date of Access: 23 January 2016. <http://www.gouvernement.fr/argumentaire/la-lutte-contre-le-financement-du-terrorisme-s-accelere-3316>.

⁴⁰¹ EU Sees Broad Agreement on Fighting Terrorist Financing, The Wall Street Journal (New York) 8 December 2015. Date of Access: 23 January 2016. <http://www.wsj.com/articles/france-presses-on-terrorist-financing-1449577369>.

Germany: 0

Germany has partially complied with its commitment to effectively implement the established international framework for freezing terrorists' assets and facilitate cross-border freezing requests among G7 members.

Following the 2015 summit, the German government added a new section (89c) on terrorism financing to the Criminal Code.⁴⁰² This section replaces the previously existing section (89a, paragraph 2, number 4), and criminalizes all forms of terrorism financing.⁴⁰³ The changes to the criminal code reflect recommendations by the Financial Action Task Force (FATF).

According to the November 2015 Terrorist Financing FATF Report to G20 Leaders, Germany is one of 37 jurisdictions out of a total of 194, which has applied targeted financial sanctions at its own will, equaling a total of EUR5,300 frozen.⁴⁰⁴

In December 2015, Germany voted to join the American-led fight against ISIS and agreed to commit a total of USD145 million in military aid for the cause.⁴⁰⁵ This decision was made following the French request for German support in combatting ISIS after the Paris attacks in November 2015.

Germany has made effective contributions to the international framework on countering terrorist financing. However, Germany has not granted G7 members' requests to freeze assets within its jurisdiction. Thus, Germany has been awarded a score of 0.

Analyst: Courtney Hallink

Italy: +1

Italy has fully complied with its commitment to effectively implement the established international framework for the freezing of terrorists' assets and facilitate cross-border freezing requests among G7 members.

Italy has made a number of diplomatic initiatives aimed at improving measures to counter terrorist financing.

In December 2015, at a meeting of the finance ministers of the members of the United Nations Security Council, Italy co-sponsored Resolution 2253, drafted by the United States and Russia, regarding ISIS counter financing.⁴⁰⁶ The resolution renamed the existing 126/1989 al Qaeda Sanctions Regime and List to incorporate the Caliphate, calling for sanctions on any country, individual or group associated with ISIS,

⁴⁰² Jenny Gesley, "Global Legal Monitor," Germany: New Anti-Terrorism Legislation Entered Into Force, July 10, 2015, Date of Access: 7 February 2016. <http://www.loc.gov/law/foreign-news/article/germany-new-anti-terrorism-legislation-entered-into-force>.

⁴⁰³ Jenny Gesley, "Global Legal Monitor," Germany: New Anti-Terrorism Legislation Entered Into Force, July 10, 2015, Date of Access: 7 February 2016. <http://www.loc.gov/law/foreign-news/article/germany-new-anti-terrorism-legislation-entered-into-force>.

⁴⁰⁴ Terrorist Financing FATF Report to G20 Leaders: Actions Being Taken by the FATF, Financial Action Task Force, November 2015, Date of Access: 7 February 2016. <http://www.fatf-gafi.org/publications/fatfrecommendations/documents/terrorist-financing-fatf-report-to-g20.html>

⁴⁰⁵ Alistair Jamieson, "Germany Sends Jets to Aid U.S.-Led Strikes Targeting ISIS," NBC News, December 2015, Date accessed: 7 February 2016. <http://www.nbcnews.com/storyline/isis-terror/germany-votes-join-u-s-led-fight-against-isis-syria-n474161>.

⁴⁰⁶ Unanimously Adopting Resolution 2253 (2015), Security Council Expands Sanctions Framework to Include Islamic State in Iraq and Levant, United Nations 17 December 2015. Date of access: 26 January 2016. <http://www.un.org/press/en/2015/sc12168.doc.htm>

comprising asset freeze, travel ban and ban on transfer of arms.⁴⁰⁷ The resolution further called for increased engagement with private sector financial institutions to improve identification of terrorist activity.⁴⁰⁸

In September 2015, Italian Minister of Foreign Affairs Paolo Gentiloni, with Nasser Judeh, Jordan's Minister of Foreign Affairs, presented an initiative entitled Protecting Cultural Heritage — An Imperative for Humanity. The initiative intended to increase protection of cultural heritage targeted by terrorists and traffickers, given the prevalence of artifact trafficking and looting of cultural heritage sites for income generation by ISIS.⁴⁰⁹ At the third meeting of the Counter-ISIL Finance Group held in August 2015, four subgroups created to allow coalition members to cooperate on specific aspects of counter terror finance.⁴¹⁰ Italy is chairing the group working to counter the smuggling of archeological artifacts by ISIS militants.⁴¹¹

Italy has made effective contributions to the international framework on countering terrorist financing, and has granted G7 members' requests to freeze assets within its jurisdiction. Thus, Italy has been awarded a score of +1.

Analyst: Sanjana Shah

Japan: -1

Japan has not complied with its commitment to effectively implement the established international framework for freezing terrorists' assets and facilitate cross-border freezing requests among G7 members.

Prior to the 2015 Elmau Summit, the Japanese cabinet approved the proposed legislation to freeze terrorist assets after receiving criticism from Financial Action Task Force for its inadequate role in the international effort against terrorist financing.⁴¹² The cabinet also agreed on an amendment to the Prevention of Transfer of Criminal Proceeds Act, which will serve to strengthen the anti-money laundering procedures. The proposed legislation and amendment, however, have not yet been put into force.⁴¹³

In December 2015, Japan created the International Counterterrorism Intelligence Collection Unit.⁴¹⁴ The intelligence unit is made up of personnel from the Foreign and Defence Ministries, the National Police Agency, and the Cabinet Intelligence and Research Office.⁴¹⁵

In January 2016, Prime Minister Shinzo Abe proclaimed that Japan would not join the US-led fight against ISIS in the near future. Abe also stated that Japan's support would be limited to humanitarian aid.⁴¹⁶

⁴⁰⁷ Unanimously Adopting Resolution 2253 (2015), Security Council Expands Sanctions Framework to Include Islamic State in Iraq and Levant, United Nations 17 December 2015. Date of access: 26 January 2016. <http://www.un.org/press/en/2015/sc12168.doc.htm>

⁴⁰⁸ Unanimously Adopting Resolution 2253 (2015), Security Council Expands Sanctions Framework to Include Islamic State in Iraq and Levant, United Nations 17 December 2015. Date of access: 26 January 2016. <http://www.un.org/press/en/2015/sc12168.doc.htm>

⁴⁰⁹ At UN, global initiative launched boost protection of cultural heritage targeted by terrorists and traffickers, UN News Center 27 September 2015. Date of access: 28 January 2016. <http://www.un.org/apps/news/story.asp?NewsID=51994#.VqrgvIMrJsM>

⁴¹⁰ The Third Counter ISIL Finance Meeting Convenes at Treasury, U.S. Department of the Treasury 10 August 2015. Date of access: 26 January 2016. <https://www.treasury.gov/connect/blog/Pages/The-Third-Counter-ISIL-Finance-Meeting-Convenes-at-Treasury.aspx>

⁴¹¹ Italy Heads Fight Against Smuggling of Archaeological Treasures by ISIL, Sputnik News 2 November 2015. Date of access: 26 January 2016. <http://sputniknews.com/world/20151102/1029503139.html#ixzz3ybMV736e>

⁴¹² Monami Yui and Takako Taniguchi, "Japan's Cabinet Approves Proposal to Freeze Terrorist Assets," Bloomberg.com, October 9, 2014, Date of Access: 7 February 2016. <http://www.bloomberg.com/news/articles/2014-10-10/japan-s-cabinet-approves-proposal-to-freeze-terrorist-assets>.

⁴¹³ Katarina Svitekova, "Japan's Anti-money Laundering Law," Japan's Anti-money Laundering Law, January 2015, Date of Access: 7 February 2015. <http://www.nortonrosefulbright.com/knowledge/publications/129379/japans-anti-money-laundering-law>.

⁴¹⁴ Russia Today, "Japan Brings Forward Launch of Anti-terror Intelligence Unit for Overseas Ops," RT International, Date of Access: 7 February 2016. <https://www.rt.com/news/324779-japan-anti-terrorism-unit/>.

⁴¹⁵ Russia Today, "Japan Brings Forward Launch of Anti-terror Intelligence Unit for Overseas Ops," RT International, Date of Access: 7 February 2016. <https://www.rt.com/news/324779-japan-anti-terrorism-unit/>.

Japan has not taken measures to address terrorist financing through an international framework, nor has it granted the request of G7 members to freeze assets in their jurisdiction. Thus, Japan has been awarded a score of -1.

Analyst: Courtney Hallink

United Kingdom: +1

The United Kingdom has fully complied with the commitment to combat terrorism.

Since the 2015 Elmau Summit, the UK has taken measures to implement an international framework to freeze terrorist assets and facilitate cross-border freezing requests by other G7 members.

At the 17 December 2015 meeting of the United Nations Security Council (UNSC), George Osborne, Chancellor of the Exchequer, stated that the United Kingdom had submitted a list of British nationals who had travelled to Syria and put their names forward to the United Nations for listing.⁴¹⁷ Osborne also stated that the United Kingdom would legislate domestically in order to implement United Nations sanctions as soon as possible.⁴¹⁸

The November 2015 Terrorist Financial Action Task Force Report to G20 Leaders identified the UK as one of the 37 jurisdictions that has applied targeted financial sanctions on its own motion.⁴¹⁹ As of 15 August 2015, there were 158 individuals and entities designated in response to impositions by UNSC resolutions on al Qaeda and the Taliban, with asset amounts frozen totalling EUR214,000.⁴²⁰

In response to the fourth report from David Anderson, the Independent Reviewer of Terrorism Legislation in the United Kingdom, the Government of the United Kingdom issued a document in July 2015 outlining the increase in the number of new designations under the Terrorist Asset-Freezing etc. Act 2010. and agreeing that putting one member of the asset-freezing case review group forward to present a “devil’s advocate” case against designation could supplement the level of challenge that takes place during the review group meeting and advance the rigour and effectiveness of these meetings.⁴²¹

The United Kingdom has taken measures to address terrorist financing through an international framework and has remained committed to granting the requests of G7 members to freeze assets in their jurisdiction. Thus, the United Kingdom has been awarded a score of +1.

Analyst: Elizabeth Gross

⁴¹⁶ Russia Today, “Japan Brings Forward Launch of Anti-terror Intelligence Unit for Overseas Ops,” RT International, Date of Access: 7 February 2016. <https://www.rt.com/news/324779-japan-anti-terrorism-unit/>.

⁴¹⁷ Unanimously Adopting Resolution 2253 (2015), Security Council Expands Sanctions Framework to Include Islamic State in Iraq and Levant, 7587th Meeting of the United Nations Security Council (New York City) 7 December 2015. Date of Access: 24 January 2016. <http://www.un.org/press/en/2015/sc12168.doc.htm>

⁴¹⁸ Unanimously Adopting Resolution 2253 (2015), Security Council Expands Sanctions Framework to Include Islamic State in Iraq and Levant, 7587th Meeting of the United Nations Security Council (New York City) 7 December 2015. Date of Access: 24 January 2016. <http://www.un.org/press/en/2015/sc12168.doc.htm>

⁴¹⁹ Terrorist Financing FATF Report to G20 Leaders: Actions Being Taken by the FATF, Financial Action Task Force (Paris) November 2015. Date of Access: 25 January 2016. <http://www.fatf-gafi.org/publications/fatfrecommendations/documents/terrorist-financing-fatf-report-to-g20.html>

⁴²⁰ Terrorist Financing FATF Report to G20 Leaders: Actions Being Taken by the FATF, Financial Action Task Force (Paris) November 2015. Date of Access: 25 January 2016. <http://www.fatf-gafi.org/publications/fatfrecommendations/documents/terrorist-financing-fatf-report-to-g20.html>

⁴²¹ Operation of the Terrorist Asset-Freezing Etc. Act 2010: Response to independent reviewer’s fourth report, Economic Secretary to the Treasury (London) July 2015. Date of Access: 24 January 2016. https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/445619/Response_to_the_recommendations_final.pdf

United States: 0

The United States has partially complied with its commitment to effectively implement the established international framework for the freezing of terrorists' assets and facilitate cross-border freezing requests among G7 members.

The United States has contributed to the establishment of an effective international framework for countering terrorist financing. In December 2015, US Treasury Secretary Jacob Lew chaired a meeting of finance ministers of the members of the United Nations Security Council (UNSC) on the topic of terrorist financing.⁴²² The United States sponsored a UNSC resolution in conjunction with Russia aimed at improving measures to counter terror financing by criminalizing all terror-related financial transactions.⁴²³ The resolution encourages financial sanctions against individuals aiding terror recruitment, training or travel even in the absence of direct links to terrorist activity.⁴²⁴

The United States has adopted diplomatic measures in its efforts to counter terrorist financing. In September 2015, the United States announced a State Department Reward for Justice offer of USD5 million for information regarding disruption of the sale of oil or antiquities profiting the ISIS.⁴²⁵ The Treasury Department designated over 30 ISIS officials, facilitators and fighters under Executive Order 13224.⁴²⁶ As a result, these individuals were designated by the UN under UNSC Resolution 1267 and Resolution 1989 for targeted financial sanctions and travel bans.⁴²⁷ The US-led coalition committed to destroying ISIS in both military and financial terms, welcomed new members Malaysia, Nigeria and Tunisia to the existing 60-member coalition.⁴²⁸

The United States has further chosen to target terrorist financing through military measures. On 12 January 2016, President Barack Obama's State of the Union address discussed the role of US-led air strikes in targeting ISIL finances as he declared a key source of ISIS finance, a bank in Mosul, was bombed the same day.⁴²⁹ The United States launched Operation Tidal Wave II in October 2015 specifically targeting ISIS oil facilities and infrastructure in Deil-ez-Zour, having conducted over 68 airstrikes to date.⁴³⁰ On October 21 2015, the US-led coalition hit 26 targets in the Omar oil field, one of the two largest oil production sites in

⁴²² Fact Sheet: UN Security Council Meeting of Finance Ministers on Countering the Financing of Terrorism, United States Mission to the United Nations December 17 2015. Date of access: January 26 2016. <http://usun.state.gov/remarks/7058>

⁴²³ UN Security Council puts sanctions focus on Islamic State, Reuters 17 December 2015. Date of access: 26 January 2016. <http://www.reuters.com/article/us-mideast-crisis-islamic-state-un-idUSKBN0U030P20151217>

⁴²⁴ UN Security Council puts sanctions focus on Islamic State, Reuters 17 December 2015. Date of access: 26 January 2016. <http://www.reuters.com/article/us-mideast-crisis-islamic-state-un-idUSKBN0U030P20151217>

⁴²⁵ FACT SHEET: Leaders' Summit to Counter ISIL and Violent Extremism, the White House 29 September 2015. Date of access: 28 January 2016. <https://www.whitehouse.gov/the-press-office/2015/09/29/fact-sheet-leaders-summit-counter-isil-and-violent-extremism>

⁴²⁶ FACT SHEET: Leaders' Summit to Counter ISIL and Violent Extremism, the White House 29 September 2015. Date of access: 28 January 2016. <https://www.whitehouse.gov/the-press-office/2015/09/29/fact-sheet-leaders-summit-counter-isil-and-violent-extremism>

⁴²⁷ FACT SHEET: Leaders' Summit to Counter ISIL and Violent Extremism, the White House 29 September 2015. Date of access: 28 January 2016. <https://www.whitehouse.gov/the-press-office/2015/09/29/fact-sheet-leaders-summit-counter-isil-and-violent-extremism>

⁴²⁸ FACT SHEET: Leaders' Summit to Counter ISIL and Violent Extremism, the White House 29 September 2015. Date of access: 28 January 2016. <https://www.whitehouse.gov/the-press-office/2015/09/29/fact-sheet-leaders-summit-counter-isil-and-violent-extremism>

⁴²⁹ Remarks of President Barack Obama – State of the Union Address As Delivered, the White House, 13 January 2016. Date of access: 28 January 2016. <https://www.whitehouse.gov/the-press-office/2016/01/12/remarks-president-barack-obama-%E2%80%93-prepared-delivery-state-union-address>

⁴³⁰ FACT SHEET: Maintaining Momentum in The Fight against ISIL, the White House 15 January 2016. Date of access: 28 January 2016. <https://www.whitehouse.gov/the-press-office/2016/01/15/fact-sheet-maintaining-momentum-fight-against-isil>

Syria, producing approximately 30,000 barrels a day.⁴³¹ Since November 2015, US-led strikes are believed to have reduced ISIS oil revenues by 30 per cent.⁴³²

The US has not demonstrated complete international cooperation on the issue of terrorist financing. As per the Terrorist Finance Tracking Program of 2010, signed by the US and the European Union, the EU countries rely on the US for information regarding terrorist financial flows.⁴³³ Yet, the United States refused to respond to French inquiries regarding terrorist funding sources tied to the ISIS attack in November 2015 in Paris.⁴³⁴

The United States has made effective contributions to the international framework on countering terrorist financing, but has not granted G7 members' requests to freeze assets within its jurisdiction. Thus, the United States has been awarded a score of 0.

Analyst: Sanjana Shah

European Union: +1

The European Union has fully complied with its commitment to combat terrorism.

Since the 2015 Elmau Summit, the EU has taken measures to implement an international framework to freeze terrorist assets and facilitate cross-border freezing requests by other G7 members.

A 17 November 2015 European Commission fact sheet detailed progress made in addressing priorities outlined in the European Agenda on Security (adopted on 28 April 2015) including legal and technical improvements to the Schengen Information System database, the establishment of an EU Referral Unit in Europol, the establishment of a Radicalisation Awareness Network Centre of Excellence, and notably, the establishment of a platform bringing together Financial Intelligence Units from the EU members.⁴³⁵

Shortly after the 16 November 2015 G20 summit in Antalya, the European Union Justice and Home Affairs ministers met on 20 November to discuss how to improve the EU's response to terrorism.⁴³⁶ They approved a set of conclusions including an effort to combat the financing of terrorism through: 1) inviting the European Commission to present proposals to strengthen, harmonize and improve the powers of, and the cooperation between Financial Intelligence Units to bolster the fight against money laundering and terrorist financing in line with FATF recommendations; and 2) committing to ensure a swift and effective freezing of terrorist assets throughout the Union, whether through autonomous EU decisions or in compliance with UN Security Council Resolutions.⁴³⁷ However, these proposals have yet to pass into legislation.

In December 2015, French Finance Minister Michel Sapin proposed strategies to further cross-border cooperation between financial investigators, freeze terrorist assets throughout the EU, more rigorously assess the use of prepaid cards and virtual currencies, and to access data related to suspicious SWIFT wire transfers

⁴³¹ U.S. Steps Up Its Attacks on ISIS-Controlled Oil Fields in Syria, New York Times 12 November 2015. Date of access: 26 January 2016. <http://www.nytimes.com/2015/11/13/us/politics/us-steps-up-its-attacks-on-isis-controlled-oil-fields-in-syria.html>

⁴³² FACT SHEET: Maintaining Momentum in The Fight against ISIL, the White House 15 January 2016. Date of access: 28 January 2016. <https://www.whitehouse.gov/the-press-office/2016/01/15/fact-sheet-maintaining-momentum-fight-against-isil>

⁴³³ U.S. leaves French requests on terror financing information unanswered – source, Reuters UK, 17 December 2015. Date of access: 26 January 2016. <http://uk.reuters.com/article/uk-france-shooting-us-idUKKBN0TZ33J20151217>

⁴³⁴ U.S. leaves French requests on terror financing information unanswered – source, Reuters UK, 17 December 2015. Date of access: 26 January 2016. <http://uk.reuters.com/article/uk-france-shooting-us-idUKKBN0TZ33J20151217>

⁴³⁵ European Agenda on Security – State of Play (Brussels) 17 November 2015. Date of access: 27 January 2016. http://europa.eu/rapid/press-release_MEMO-15-6115_en.htm

⁴³⁶ Response to foreign terrorist fighters and recent terrorist attacks in Europe, European Council (Brussels) 21 December 2015. Date of access: 27 January 2016. <http://www.consilium.europa.eu/en/policies/fight-against-terrorism/foreign-fighters/>

⁴³⁷ Conclusions of the Council of the EU and of the Member States meeting within the Council on Counter-Terrorism, Council of the EU (Brussels) 20 November 2015. Date of access: 27 January 2016. http://www.consilium.europa.eu/press-releases-pdf/2015/11/40802205351_en_635836435200000000.pdf

in Europe.⁴³⁸ Sapin's ministerial counterparts agreed to accelerate action, both on previously agreed strategies and the additional measures introduced by France.⁴³⁹ Sapin stated that the European Commission will commence work promptly on new proposals, to be settled at a subsequent EU finance minister meeting.⁴⁴⁰

The European Union has taken measures to address terrorist financing through an international framework and has remained committed to granting the requests of G7 members to freeze assets in their jurisdiction. Thus, the European Union has been awarded a score of +1.

Analyst: Elizabeth Gross

⁴³⁸ EU ups its fight against terrorist financing, Deutsche Welle (Berlin) 8 December 2015. Date of access: 27 January 2016. <http://www.dw.com/en/eu-ups-its-fight-against-terrorist-financing/a-18903083>

⁴³⁹ EU ups its fight against terrorist financing, Deutsche Welle (Berlin) 8 December 2015. Date of access: 27 January 2016. <http://www.dw.com/en/eu-ups-its-fight-against-terrorist-financing/a-18903083>

⁴⁴⁰ EU ups its fight against terrorist financing, Deutsche Welle (Berlin) 8 December 2015. Date of access: 27 January 2016. <http://www.dw.com/en/eu-ups-its-fight-against-terrorist-financing/a-18903083>

10. Health: Coordinated Rapid Deployment

“[The G7] will set up or strengthen mechanisms for rapid deployment of multidisciplinary teams of experts coordinated through a common platform.”

G7 Schloss Elmau Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada			+1
France		0	
Germany			+1
Italy			+1
Japan		0	
United Kingdom			+1
United States			+1
European Union			+1
Average	+0.75		

Background

The 2007 World Health Organization (WHO) International Health Regulations are a framework for collaboration among states to increase public health and reduce the effects of cross-border epidemics.⁴⁴¹ The 2011 Ebola outbreak, one of the largest in history, was met with a WHO response of unprecedented scale.⁴⁴² However, many deemed efforts to contain and eliminate Ebola unsuccessful. In particular, they argued that the slowness, inefficiency and high cost of the response of WHO and the efforts of the United Nations Mission for Ebola Emergency Response mission demonstrated its inability to respond to a future pandemics.⁴⁴³ The lack of coordination among countries and international organizations has played a significant part in this failure.⁴⁴⁴ Consequently, the G7 has committed to the further expansion of international cooperation to better prepare itself to combat future outbreaks and public health emergencies.

Commitment Features

Part of the solution to global health emergencies is increasing active collaboration between countries. Improving rapid response is best done through the combination of efforts by countries and would focus on a global strategy to improve public health. Germany, Ghana and Norway proposed an initiative to the UN Secretary-General for a comprehensive proposal for effective health crisis management. Response mechanisms are also being developed at WHO, World Bank and the International Monetary Fund, including the development of a Pandemic Emergency Facility by the World Bank. Part of compliance would necessitate supporting these proposals as well as internal G7 efforts.

Compliance to this commitment does not mean a general statement announcing efforts to combat disease and other infectious diseases. Compliance to this commitment would require an active statement on strengthening mechanisms for the rapid deployment of teams to combat global health outbreaks. For full compliance this should be coordinated through a common platform.

⁴⁴¹ Alert & Response Operation, World Health Organization, Date of Access: 17 January 2016.

<http://www.who.int/csr/alertresponse/en/>

⁴⁴² One Year Later, Ebola Outbreak Offers Lessons for Next Epidemic, New York Times, 23 March 2015. Date of access: 17 January 2016. <http://search.proquest.com.myaccess.library.utoronto.ca/docview/1712318216?accountid=14771>

⁴⁴³ Ebola global response was ‘too slow’, say health experts, BBC News, 23 November 2015. Date accessed: 17 January 2016. <http://www.bbc.com/news/health-34877787>

⁴⁴⁴ Ebola global response was ‘too slow’, say health experts, BBC News, 23 November 2015. Date accessed: 17 January 2016. <http://www.bbc.com/news/health-34877787>

Scoring Guidelines

-1	Member neither strengthens multidisciplinary teams NOR coordinates via the development of a common platform.
0	Member strengthens multidisciplinary teams OR coordinates via the development of a common platform.
+1	Member strengthens multidisciplinary teams AND coordinates via the development of a common platform.

Lead Analyst: Emma de Leeuw

Canada: +1

Canada has fully complied with its commitment to strengthen mechanisms for deploying experts to respond to future epidemics.

Canada's response to the Ebola crisis included a number of measures such as domestic preparedness funding, increased border measures, the development of a vaccine and financial as well as technical resources for West African countries. The Canadian government coordinated efforts through the United Nations Missions for Emergency Ebola Response as well as the Red Cross/Red Crescent Societies.⁴⁴⁵ Canada sent 40 Canadian Forces health staff to Sierra Leone to treat affected health care workers and pledged CAD20.9 million to ten humanitarian organizations.⁴⁴⁶ However, Canada did also suspend travel visas for people arriving from those countries, which increased public uncertainty about Ebola threat levels.⁴⁴⁷

Canada's International Health Regulations focus on the "need to report and act on potential public health emergencies of international concern in a timely fashion, and to support public health capacity-building of partners."⁴⁴⁸ Canada has established an Ebola virus Rapid Response team that responds to potential outbreaks within Canada.⁴⁴⁹ Internationally, through collaboration with the World Health Organization (WHO), the US Centers for Disease Control and the Pan American Health Organization, the Canadian Rapid Response team is able to contribute to the mitigation of international public health emergencies.

Canada was also part of a meeting regarding work in outbreaks and emergencies led by WHO and the Global Outbreak Alert and Response Network (GOARN).⁴⁵⁰ The meeting between the various international organizations was to ensure that Canada's Rapid Response Team approach was consistent with other regional and international partners to ensure effective deployment in case of an international public health emergency.⁴⁵¹

Canada receives full compliance on its health commitment for rapid deployment through a common platform. A Canadian rapid deployment team has been created to respond to cases of a public health

⁴⁴⁵ Canada's response to Ebola, Government of Canada (Ottawa) 8 December 2015. Date of Access: 4 February 2016.

<http://healthycanadians.gc.ca/diseases-conditions-maladies-affections/disease-maladie/ebola/response-reponse/index-eng.php>

⁴⁴⁶ Ebola outbreak: Canada calls for volunteers to fight Ebola in Africa, CBC News (Toronto) 27 November 2014. Date of Access: 4 February 2016. <http://www.cbc.ca/news/politics/ebola-outbreak-canada-calls-for-volunteers-to-fight-ebola-in-africa-1.2852392>

⁴⁴⁷ Ebola outbreak: Canada calls for volunteers to fight Ebola in Africa, CBC News (Toronto) 27 November 2014. Date of Access: 4 February 2016. <http://www.cbc.ca/news/politics/ebola-outbreak-canada-calls-for-volunteers-to-fight-ebola-in-africa-1.2852392>

⁴⁴⁸ Canada Communicable Disease Report CCDC (Volume 41S-6), Public Health Agency of Canada (Ottawa) 17 December 2015. Date of Access: 4 February 2016. <http://www.phac-aspc.gc.ca/publicat/ccdc-rmtc/15vol41/dr-rm41s-6/implementation-science-eng.php>

⁴⁴⁹ Canada Communicable Disease Report CCDC (Volume 41S-6), Public Health Agency of Canada (Ottawa) 17 December 2015. Date of Access: 4 February 2016. <http://www.phac-aspc.gc.ca/publicat/ccdc-rmtc/15vol41/dr-rm41s-6/implementation-science-eng.php>

⁴⁵⁰ Meeting between Global Outbreak Alert and Response Network (GOARN) Steering Committee (SCOM) members and the Chair of the Advisory Group on Reform of WHO's Work in Outbreaks and Emergencies, World Health Organization http://www.who.int/about/who_reform/emergency-capacities/Meeting-report-GOARN-Steering-Committee-17-Sept-2015.pdf

⁴⁵¹ Canada Communicable Disease Report CCDC (Volume 41S-6), Public Health Agency of Canada (Ottawa) 17 December 2015. Date of Access: 4 February 2016. <http://www.phac-aspc.gc.ca/publicat/ccdc-rmtc/15vol41/dr-rm41s-6/implementation-science-eng.php>

emergency within Canadian provinces or territories. Initiative has also been taken towards cooperation through common platforms. Canada has met with GOARN to discuss way cooperation can be increased among states but also among international organizations.

Therefore, Canada receives a rank of +1 for compliance as a result of Canadian efforts to strengthen and create a rapid deployment team as well as contributing to the future development of a common platform.

Analyst: Emma de Leeuw

France: 0

France has partially complied with its commitment to strengthen multidisciplinary teams and coordinates via the development of a common platform.

On 25 June 2015, Laurent Fabius, Minister of Foreign Affairs and International Development, held a meeting in Paris with Bill Gates and the Global Alliance for Vaccines and Immunization where the three signed a tripartite agreement for EUR100 million aimed at augmenting immunization levels in several French-speaking countries in the Sahel region: Burkina Faso, Mali, Mauritania, Niger, Senegal and Chad.⁴⁵² The agreement will help provide new vaccines, extend the duration of existing projects and help improve the health systems of the aforementioned countries.⁴⁵³

On 29 October 2015, Annick Girardin, Minister of State for Development and Francophony, held a meeting with Jean-François Delfraissy, Interministerial Coordinator of the fight against Ebola where they discussed progressions in the effort against the West African Ebola epidemic.⁴⁵⁴ Concurrently, France was preparing to send a team of 20 civil security trainers to Guinea in order to assist with ongoing efforts in the fight against Ebola and to provide fresh supplies to response teams already stationed in Guinea.⁴⁵⁵

On 29 October 2015, Minister Girardin and her colleague Thierry Mandon, Minister of State for Research, along with Christos Stylianides, European Commissioner and Ebola Coordinator, chaired an international conference, which examined the lessons learned from the management of the crisis in Africa.⁴⁵⁶ An agreement was reached by setting a common goal for health development and was subsequently followed by a new EUR174 million pledge, which adds to the EUR160 million already assigned to the affected zones.⁴⁵⁷

From March to July 2015, France has deployed several regional epidemic warning and response teams in Guinea as part of the PREPARE Project and France continues to provide logistical and technical assistance to

⁴⁵² Health in the Sahel – Meeting between Laurent Fabius and Bill Gates and signing of an agreement between the Bill & Melinda Gates Foundation, the French Development Agency and the GAVI Alliance (Paris) 25 June 2015, Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/health-education-gender/events/article/health-in-the-sahel-signing-of-an-agreement-between-the-bill-melinda-gates>

⁴⁵³ Health in the Sahel – Meeting between Laurent Fabius and Bill Gates and signing of an agreement between the Bill & Melinda Gates Foundation, the French Development Agency and the GAVI Alliance (Paris) 25 June 2015, Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/health-education-gender/events/article/health-in-the-sahel-signing-of-an-agreement-between-the-bill-melinda-gates>

⁴⁵⁴ Ebola – Paris – International conference on lessons learned from the management of the crisis (Paris) 29 October 2015, Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/health-education-gender/fight-against-the-ebola-epidemic/events/article/ebola-west-africa-meeting-between>

⁴⁵⁵ Ebola – Paris – International conference on lessons learned from the management of the crisis (Paris) 29 October 2015, Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/health-education-gender/fight-against-the-ebola-epidemic/events/article/ebola-west-africa-meeting-between>

⁴⁵⁶ Ebola – Paris – International conference on lessons learned from the management of the crisis (Paris) 29 October 2015, Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/health-education-gender/fight-against-the-ebola-epidemic/events/article/ebola-paris-international-conference-on-lessons-learned-from-the-management-of>

⁴⁵⁷ Ebola – Paris – International conference on lessons learned from the management of the crisis (Paris) 29 October 2015, Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/health-education-gender/fight-against-the-ebola-epidemic/events/article/ebola-paris-international-conference-on-lessons-learned-from-the-management-of>

local Regional health directorates.⁴⁵⁸ In addition to this assistance, the Agence française du développement will provide EUR10 million over the next three years to assist with the improvement of health facilities in the Guinean forest region.⁴⁵⁹

On 29 December 2015, Minister Girardin reiterated the need for Guinea to, “recover economically ... rebuild its healthcare system, and obtain instruments that help it respond more effectively in the event of a new epidemic.”⁴⁶⁰ In addition to its continued logistical and technical and financial support in Guinea, France is actively pursuing the establishment of a health crisis response system with its partners at the United Nations, World Health Organization (WHO) and the European Union.⁴⁶¹

France has committed considerable support by way of financial, technical and logistical aid to regions directly affected by the Ebola crisis, namely Guinea. These efforts, however, have been conducted unilaterally. In addition to these efforts, France has coordinated with the UN, WHO and the EU in an attempt to establish a health crisis response system.

Therefore, France has been awarded a score of 0 for its partial compliance.

Analyst: Mathieu Sitaya

Germany: +1

Germany has fully complied with its commitment to strengthen mechanisms for deploying exports to respond to future epidemics.

Germany’s global health policy is focused on “containing pandemics, fighting fatal infectious diseases (HIV/AIDS, tuberculosis, malaria and polio) and strengthening health care systems.”⁴⁶² The German government sustains a number of partnerships related to health, both bilateral and multilateral. Germany continues to participate in the Northern Dimension Partnership in Public Health and Social Well-being with nine other states in the Baltic Sea Region.

In 2013 Germany’s Federal Foreign Office launched the three-year German Partnership Program for Excellence in Biological and Health Security, with a budget of EUR23 million. This program focuses on global partnerships with the aim of mitigating biological security risks and encompasses a number of projects based in various German institutions.⁴⁶³

Germany’s Federal Ministry for Economic Cooperation and Development (BMZ) hosted the GAVI the Vaccine Alliance pledging conference in January of 2015, in response to the Ebola crisis.⁴⁶⁴ The conference succeeded in mobilizing an additional USD7.5 billion towards a second replenishment of GAVI for 2016–

⁴⁵⁸ <http://www.diplomatie.gouv.fr/en/french-foreign-policy/health-education-gender/fight-against-the-ebola-epidemic/events/article/fight-against-the-ebola-epidemic-19978>

⁴⁵⁹ <http://www.diplomatie.gouv.fr/en/french-foreign-policy/health-education-gender/fight-against-the-ebola-epidemic/events/article/fight-against-the-ebola-epidemic-19978>

⁴⁶⁰ Guinea – End of Ebola epidemic – Statement by Annick Girardin (Paris) 29 December 2015, Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/country-files/guinea/events/article/guinea-end-of-ebola-epidemic-statement-by-annick-girardin-29-12-15>

⁴⁶¹ Guinea – End of Ebola epidemic – Statement by Annick Girardin (Paris) 29 December 2015, Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/country-files/guinea/events/article/guinea-end-of-ebola-epidemic-statement-by-annick-girardin-29-12-15>

⁴⁶² Global health policy, Federal Foreign Office (Berlin) 2 August 2013. Date of Access: 2 February 2016. http://www.auswaertiges-amt.de/EN/Aussenpolitik/GlobaleFragen/Gesundheit/Gesundheitspolitik_node.html

⁴⁶³ German Partnership Program for Excellence in Biological and Health Security, Federal Foreign Office (Berlin) 18 February 2015. Date of Access: 2 February 2016. <http://www.auswaertiges-amt.de/EN/Aussenpolitik/Abruestung/BioChemie/Biosicherheitsprogramm.html?nn=694448>

⁴⁶⁴ Strengthening health care systems, fighting epidemics, increasing immunisation coverage, Federal Ministry for Economic Cooperation and Development (Berlin) December 2015. Date of Access: 2 February 2016. http://www.bmz.de/g7/en/Entwicklungspolitische_Schwerpunkte/Gesundheitssysteme_staerken/index.html

2020. The German government also increased its contribution to GAVI to EUR600 million for the 2016–2020 period.⁴⁶⁵

In August 2015 Germany's Robert Koch Institute produced a "Framework Ebola Virus Disease" document, containing recommendations and regulations with regards to infection control of the Ebola virus within Germany. The document continues to be updated regularly, with updates in March and August 2015.⁴⁶⁶

The German government provided EUR195 million to support a number of preventive and humanitarian projects related to the Ebola epidemic in West Africa.⁴⁶⁷ These projects include providing special motorcycles from the Federal Agency for Technical Relief for the transportation of blood samples, and providing lorries for the World Food Programme for food transportation to affected areas. German funding also established treatment centres in both Sierra Leone and Liberia, as well as a mobile laboratory in Mali.

The German Government continues to support a two-year program run by the Robert Koch Institute, which trains medical staff in West Africa to treat patients who are highly infectious. This program, which ends in 2016, enables local medical staff to both recognize and care for those infected with Ebola.⁴⁶⁸

Germany receives full compliance with regards to its health commitment for rapid deployment through a common platform. Through its consistent support of global partnerships, and impressive domestic efforts at rapid deployment, Germany receives a rank of +1 for compliance.

Analyst: Jessie Castello

Italy: +1

Italy has fully complied with its commitment to strengthen mechanisms for deploying exports to respond to a future epidemics.

Italy has expressed its support for the rapid deployment of health crisis management resources internationally. It is an active participant in numerous inter-governmental organizations that work to collaborate health emergency responses. Having once been affected by the Ebola virus, Italy has consistently held public health as a priority on its public agenda.

As a member of the Global Health Security Initiative, Italy participated at the 15th ministerial meeting in 2014. The summit issued a communiqué directly responding to the Ebola outbreak, outlining specific actions to recover from this epidemic and prevent future diseases.⁴⁶⁹ Specifically, the statement included a commitment to "operational, material, and technical support" in the form of evacuation services and medical treatment for healthcare personnel.

Furthermore, Italy has worked closely with the World Health Organization (WHO). On 20 March 2015, the association released an organizational blueprint in establishing a global health emergency in question, of which Italy was a signatory.⁴⁷⁰ This represented one of WHO's structural reforms to improve its emergency capabilities, including actions such as engaging civil society and United Nations agencies, and improving efficiency of deploying personnel.

⁴⁶⁵ Gavi pledging conference January 2015, Gavi The Vaccine Alliance (Berlin) 26 January 2015. Date of Access: 2 February 2016. <http://www.gavi.org/Funding/Resource-mobilisation/Process/Gavi-pledging-conference-January-2015/>

⁴⁶⁶ The Ebola virus disease outbreak in West Africa and the situation in Germany, Robert Koch Institut (Berlin) 18 December 2015. Date of Access: 2 February 2016. http://www.rki.de/EN/Content/Prevention/Ebola_virus_disease/EVD_situation_summary.html

⁴⁶⁷ Supporting the fight against Ebola, Federal Foreign Office (Berlin) 29 June 2015. Date of Access: 2 February 2016. <http://www.auswaertiges-amt.de/EN/Aussenpolitik/HumanitaereHilfe/Ebola/Ebola.html>

⁴⁶⁸ Supporting the fight against Ebola, Federal Foreign Office (Berlin) 29 June 2015. Date of Access: 2 February 2016. <http://www.auswaertiges-amt.de/EN/Aussenpolitik/HumanitaereHilfe/Ebola/Ebola.html>

⁴⁶⁹ Fifteenth Ministerial Meeting of the Global Health Security Initiative, Tokyo, 11 December 2014, Date of Access: 5 February 2016. <http://www.ghsi.ca/english/statementtokyo2014.asp>

⁴⁷⁰ Note for the Record: Member States Consultation – global health emergency workforce , WHO, 20 March 2015, Date of Access: 7 February 2016. http://www.who.int/about/who_reform/emergency-capacities/NFR-ER-20March2015.pdf

On a bilateral level, Italy has been cooperating with the Czech Republic to ensure legislative coordination for disaster risk reduction.⁴⁷¹ The strategic goal of achieving a comprehensive and integrated approach to public health emergencies is one of Italy's policy priorities.

In addition, Italy is also a supportive delegate at the Global Facility for Disaster Reduction, the European Disease Prevention and Control Center, and the ToPDad research centre and many more. Italy's active involvement in such international groups demonstrate its emphasis for a multilateral approach to coordinated medical deployment.

Therefore through Italy's cooperation in both multilateral and bilateral efforts to coordinate rapid response team coordination provides it with a +1 for full compliance.

Analyst: Angela Hou

Japan: 0

Japan has partially complied with its commitment to set up strong mechanisms for the coordinated rapid deployment of multidisciplinary experts to combat global health outbreaks.

On 12 October 2015, the Japan International Cooperation Agency signed a grant agreement with the Government of Mozambique granting aid of up to JPY2.121 billion for the building of a new medical facility to train more health workers in order to improve health services throughout the country.⁴⁷²

Japan hosted the international conference titled, "Universal Health Coverage in the New Development Era: Toward Building Resilient and Sustainable Health Systems," on 16 December 2015.⁴⁷³ In the opening session of the conference, Prime Minister Shinzo Abe emphasized the importance of making health a priority issue in the upcoming G7 Ise-Shima Summit and emphasized the importance of creating a global framework of collaborations to combat health outbreaks.⁴⁷⁴

However, other than issuing statements urging global cooperation to fight public health emergencies more effectively, the Government of Japan has taken very little measure to creating this framework in cooperation with other developed countries.

Thus, Japan receives a score of 0.

Analyst: Raheeb Dastagir

United Kingdom: +1

The United Kingdom has fully complied with its commitment to create and support innovative research networks and rapid response teams, as encouraged by the G7. It has led the global effort to develop increased research transparency among countries and improve existing global health infrastructure, by committing an estimated GBP200 million over the next five years.⁴⁷⁵

⁴⁷¹ Disaster risk reduction legislative as a basis for effective legislation, ISDR, 2011. Date of Access: 5 February 2016 http://www.preventionweb.net/english/hyogo/gar/2011/en/bgdocs/Llosa_&_Zodrow_2011.pdf

⁴⁷² Signing of Grant Agreement with Mozambique: Constructing a new training school for health workers and improving health services, Japan International Cooperation Agency (Tokyo) 13 October 2015. Date of Access 2 February 2015. http://www.jica.go.jp/english/news/press/2015/151013_01.html

⁴⁷³ Hosting the International Conference titled, "Universal Health Coverage in the New Development Era: Towards Building Resilient and Sustainable Health Systems." Ministry of Foreign Affairs of Japan (Tokyo) 16 December 2015. Date of Access 2 February 2015. http://www.mofa.go.jp/press/release/press4e_000975.html

⁴⁷⁴ Address by Prime Minister Shinzo Abe at the International Conference, Office of the Prime Minister of Japan (Tokyo) 16 December 2015. Date of Access 2 February 2015. <http://www.mofa.go.jp/files/000117118.pdf>

⁴⁷⁵ Global Health Leaders ask G7 for post-Ebola rapid response unit, Reuters (London) 5 June 2015. Date of Access: 1 February 2016. <http://uk.reuters.com/article/us-health-g7-global-idUKKBN0OL18E20150605>

On 7 June 2015, Prime Minister David Cameron announced an ambitious plan to improve global health infrastructure. He lamented the poor response to the Ebola crisis and announced a three-tiered plan that would include substantive drug and vaccine development, the creation of a UK-funded rapid response team, as well as national commitment to complete transparency in the fields of vaccine research, data and operations, becoming the first country in the world to do so.^{476,477}

Prime Minister Cameron, on the same day, committed GBP20 million over the next five years to create the UK Vaccines Research and Development Network, with a focus on researching Ebola, Lassa, Marburg and Crimean-Congo Fever. This amounts to a GBP4 million commitment per annum.^{478,479}

The UK-based Medical Research Council (MRC) committed an additional GBP5 million to the network as of 8 June 2015. Des Walsh, Head of Infections and Immunity at the MRC, outlined the importance of the network to deliver benefits to global communities, and strongly encouraged leading health organizations of the world to find opportunities to contribute to research more collaboratively.⁴⁸⁰

In addition, two of the seven nationally funded research councils, the Biotechnology and Biology Sciences Research Council and the Engineering and Physical Sciences Research Council held an open call from 3 July 2015 to 13 January 2016 for innovative vaccinology practices. The primary focus of the research is to develop new vaccinology technology and practices, to create forums for vaccinology discussion among researchers, and to encourage collaboration of veterinary and medical scientists to advance both animal and human vaccinology.⁴⁸¹

The second tier of the plan, to increase overall transparency and cooperation in vaccinology amongst the G7 members, was openly called for Prime Minister Cameron at the Elmau Summit. Prime Minister Cameron announced that the UK would lead the global effort via the G7 to make it mandatory to publish results of all clinical results of vaccine trials for relevant diseases; currently, no such mandate exists. This comment comes after the World Health Organization (WHO) made it clear on 14 April 2015, that there was an ethical responsibility to publish results.⁴⁸² Finally, Prime Minister Cameron announced that the United Kingdom's Chief Medical Officer would collaborate closely with WHO to create a data forum for the precise purpose of sharing information and to make global publication more seamless.⁴⁸³

The United Kingdom has committed to create a Rapid Reaction Team (RRT) that would be composed of six to ten expert staff, consisting of epidemiologists, infection control specialists and infection control doctors. Their responsibilities include conducting rapid research on the disease in question, including methods and rate of transmission, and creating immediate global response recommendations. The effort has been

⁴⁷⁶ Prime Minister calls for 'wake-up to the threat from disease outbreak', Prime Minister's Office and The Rt Hon David Cameron MP (London) 7 June 2015. Date of Access: 2 February 2016. <https://www.gov.uk/government/news/prime-minister-calls-for-wake-up-to-the-threat-from-disease-outbreak>

⁴⁷⁷ Data from all UK-funded vaccine trials to be published says PM, BioPharma-Reporter (London) 10 June 2015. Date of Access: 1 February 2016. <http://www.biopharma-reporter.com/Markets-Regulations/Data-from-all-UK-funded-vaccine-trials-to-be-published-says-PM>

⁴⁷⁸ Prime Minister calls for 'wake-up to the threat from disease outbreak', Prime Minister's Office and The Rt Hon David Cameron MP (London) 7 June 2015. Date of Access: 2 February 2016. <https://www.gov.uk/government/news/prime-minister-calls-for-wake-up-to-the-threat-from-disease-outbreak>

⁴⁷⁹ UK Rapid Response Team: UK Rapid Response Team Competition, National Institute for Health Research (London) 1 December 2015. Date of Access: 3 February 2016. <http://www.nihr.ac.uk/funding/uk-rapid-response-team.htm>

⁴⁸⁰ The MRC commits GBP5m towards a new UK R&D Vaccines Network, Medical Research Council (London) 8 June 2015. Date of Access: 3 February 2016. <https://www.mrc.ac.uk/news/browse/the-mrc-commits-5m-towards-a-new-uk-r-d-vaccines-network/>

⁴⁸¹ Highlight notice in novel tools and technologies for vaccinology, Biotechnology and Biology Research Council (London) 3 July 2015. Date of Access: 4 February 2016. <http://www.bbsrc.ac.uk/funding/filter/novel-tools-technologies-for-vaccinology/>

⁴⁸² WHO calls for all clinical trial results to be published, AllTrials (London) 14 April 2015. Date of Access: 3 February 2016. <http://www.alltrials.net/news/who-calls-for-all-clinical-trial-results-to-be-published/>

⁴⁸³ Prime Minister calls for G7 agreement on clinical trial transparency, AllTrials (London) 8 June 2015. Date of Access: 3 February 2016. <http://www.alltrials.net/news/prime-minister-calls-for-g7-agreement-on-clinical-trial-transparency/>

spearheaded by Jeremy Farrar, director of the London-based charity Wellcome Trust, and Peter Piot, director of the London School of Hygiene and Tropical Medicine and co-discoverer of the Ebola.⁴⁸⁴

The majority of the GBP20 million committed is to be dedicated to this RRT, with plans to expand the team to 100 epidemiologists and the reserve to 10,000 scientists. Estimates from Reuters have placed the final cost as being between GBP100–200 million.⁴⁸⁵

Funding for the RRT is currently the joint responsibility of the National Institute for Health Research and Public Health England, with support from the United Kingdom Official Development Assistance Budget. This funding is contingent on the UK only providing financial assistance to recognized countries, which as of 2010 includes approximately 150 countries with a per capita income of USD12,276 or less. The National Institute for Health Research has also identified the army as a public sector partner.⁴⁸⁶

Following Prime Minister Cameron's announcement at the Elmau Summit, the two entities launched a public competition aimed at academic institutions to participate in the funding for the RRT. The academic institution that is selected would be required to contribute a minimum of 40 per cent of the annual RRT budget. Applications for institutions closed on 17 December 2015.⁴⁸⁷

Lastly, the United Kingdom has contributed to the creation of a global Pandemic Emergency Facility, as created by the World Bank Group and WHO. The effort is part of an increased global commitment to faster and more efficient outbreak responses. The Pandemic Emergency Facility is in partnership with the Ebola Recovery and Reconstruction Trust Fund, created by the World Bank Group to address the aftereffects of the Ebola Crisis. As of September 2015 the United Kingdom has committed USD4.5 million to the fund.^{488,489}

The United Kingdom has demonstrated an astounding amount of commitment to furthering the health goals established at the Elmau Summit, with comprehensive funding plans slotted for vaccinology, information technology, and rapid response over the next five years. The United Kingdom has also greatly encouraged the collaboration of the public and private sector by opening calls for funding and cooperation with their research councils and Public Health England. Lastly, the United Kingdom has shown leadership and initiative by being the first country in the world to commit to vaccine research transparency, reaching out to WHO to develop global forums, and committing funds to pre-existing entities to lessen the effects of the Ebola crisis.

The United Kingdom therefore receives a score of +1.

Analyst: Kristen Shi

United States: +1

The United States has fully complied with its commitment to strengthen multidisciplinary teams and coordinates via the development of a common platform.

On 29 July 2015, the United States announced its intention to commit USD1 billion to the Global Health Security Agenda (GHSA); an initiative it has been a part of since early 2014 whereby a common platform

⁴⁸⁴ Britain throws weight behind plans for flying-doctor unit to tackle world diseases, Independent (London) 6 June 2015. Date of Access: 2 February 2016. <http://www.independent.co.uk/life-style/health-and-families/health-news/britain-throws-weight-behind-plans-for-flying-doctor-unit-to-tackle-world-diseases-10302314.html>

⁴⁸⁵ Global Health Leaders ask G7 for post-Ebola rapid response unit, Reuters (London) 5 June 2015. Date of Access: 1 February 2016. <http://uk.reuters.com/article/us-health-g7-global-idUKKBN0OL18E20150605>

⁴⁸⁶ UK Rapid Response Team: UK Rapid Response Team Competition, National Institute for Health Research (London) 1 December 2015. Date of Access: 3 February 2016. <http://www.nihr.ac.uk/funding/uk-rapid-response-team.htm>

⁴⁸⁷ UK Rapid Response Team: UK Rapid Response Team Competition, National Institute for Health Research (London) 1 December 2015. Date of Access: 3 February 2016. <http://www.nihr.ac.uk/funding/uk-rapid-response-team.htm>

⁴⁸⁸ Pandemic Emergency Facility, World Bank (Washington D.C.) 24 September 2015. Date of Access: 3 February 2016. <http://reliefweb.int/report/sierra-leone/pandemic-emergency-facility-frequently-asked-questions-last-updated-sep-24-2015>

⁴⁸⁹ Pandemic Emergency Facility Frequently Asked Questions, World Bank (Washington D.C.) 19 January 2016. Date of Access: 2 February 2016. <http://www.worldbank.org/en/topic/pandemics/brief/pandemic-emergency-facility-frequently-asked-questions>

serves to, “prevent, detect, and respond to future infectious disease outbreaks,” globally.⁴⁹⁰ In 17 African countries, the US will work with local authorities to develop a plan to “achieve and sustain each of the targets of the GHSA.”⁴⁹¹

On 4–6 August 2015, the United States announced its partnership with the African Union Commission in helping to create the African Center for Disease Control and Prevention.⁴⁹²

The United States has maintained its commitment throughout 2015 to facilitate the delivery of treatments of neglected tropical diseases by acquiring drug donations from pharmaceutical companies and delivering them to partner countries.⁴⁹³

On 16 November 2015, at the G20 summit in Antalya, US President Barack Obama, announced that the GHSA had expanded to include 30 new partnerships.⁴⁹⁴ These countries, along with existing partners, “will strive to achieve a world safe and secure from infectious disease threats by building measurable, sustainable capacity to prevent, detect and rapidly respond to infectious disease threats, whether naturally occurring, accidental or deliberately spread.”⁴⁹⁵

For its generous contributions and continued efforts in strengthening multidisciplinary teams and coordinating via the development of a common platform such as the GHSA, the United States has been given a score of +1 for its full compliance.

Analyst: Mathieu Sitaya

European Union: +1

The European Union has fully complied with its commitment for coordinated rapid deployment in global health emergencies. The European Union has committed to provide 20 per cent of its 2020 budget to improve generic and health emergency preparedness planning.⁴⁹⁶

The European Union continues to learn from the most recent global health emergency, namely the Ebola outbreak. Between 12 and 14 October 2015, a conference was held in Luxembourg to improve the European Union’s preparedness and response for future outbreaks of health epidemics. Their focus was to identify the learning points arising from the Ebola epidemic. Lessons that were learned include coordination, risk assessment processes, and intersectional cooperation for good preparedness planning.⁴⁹⁷

The European Union has implemented new legislation to deal with cross-border threats to health. This has been instrumental in supporting risk management and coordination of the response at the European Union level. Beyond that, it has increased resources for medical evacuation, mobilization of expertise, and transport

⁴⁹⁰ FACT SHEET: The Global Health Security Agenda (Washington) 28 July 2015, Date of Access: 4 February 2016.

<https://www.whitehouse.gov/the-press-office/2015/07/28/fact-sheet-global-health-security-agenda>

⁴⁹¹ FACT SHEET: The Global Health Security Agenda (Washington) 28 July 2015, Date of Access: 4 February 2016.

<https://www.whitehouse.gov/the-press-office/2015/07/28/fact-sheet-global-health-security-agenda>

⁴⁹² FACT SHEET: The Global Health Security Agenda (Washington) 28 July 2015, Date of Access: 4 February 2016.

<https://www.whitehouse.gov/the-press-office/2015/07/28/fact-sheet-global-health-security-agenda>

⁴⁹³ FACT SHEET: U.S.–African Cooperation on Global Health (Washington) 4 August 2015, Date of Access: 4 February

2016. <https://www.whitehouse.gov/the-press-office/2014/08/04/fact-sheet-us-african-cooperation-global-health>

⁴⁹⁴ FACT SHEET: The U.S. Commitment to the Global Health Security Agenda (Antalya) 16 November 2015, Date of Access: 4 February 2016. <https://www.whitehouse.gov/the-press-office/2015/11/16/fact-sheet-us-commitment-global-health-security-agenda>

⁴⁹⁵ FACT SHEET: The U.S. Commitment to the Global Health Security Agenda (Antalya) 16 November 2015, Date of Access: 4 February 2016. <https://www.whitehouse.gov/the-press-office/2015/11/16/fact-sheet-us-commitment-global-health-security-agenda>

⁴⁹⁶ The EU in Global Health (Brussels) 20 September, 2014. Date of Access: 3 February 2016.

http://ec.europa.eu/health/eu_world/docs/20140930_global_health_infograph_en.pdf

⁴⁹⁷ Conference “lessons learned for public health from the Ebola outbreak in West Africa – how to improve preparedness and response in the EU for future outbreaks” (Luxembourg) 12 December 2015. Date of Access: 3 February 2016.

http://ec.europa.eu/health/preparedness_response/docs/ev_20151012_sr_en.pdf

facilities for lab waste and clinical activities.⁴⁹⁸ New resources available will provide national health authorities rapid access to budgets for communication during a crisis. Contractual procedures are too complex and cumbersome to produce communication material.⁴⁹⁹

The conference in Luxembourg brought forth conclusions to strengthen health systems towards a resilient system that includes core capacities for implementing the International Health Regulations (IHR) and reinforcing epidemiological surveillance. The European Union has worked to provide mobile laboratories, the fast mobilization of epidemiological expert and a better medical evacuation system.⁵⁰⁰

European Union activities show interest and compliance to a long term engagement to support medical evaluation and health systems preparedness. Health systems emergency plans taken by the European Union are in line with goals set by the World Health Organization (WHO) to strengthen health systems and implementation of IHR core capacities. The European Union is now in the process of preparing medical staff to be used as medical corps that can be drawn from on short-term notice to be used as teams and equipment for members in health emergencies.⁵⁰¹ To retain this personnel in zones of need, the European Union has created the PREPARE program as a civil protection mechanisms for regional alert and response teams.⁵⁰²

The European Union is an active member in the Advisory Group on Reform of WHO's work in outbreaks and emergencies with health and humanitarian consequences. The program will initiate on-site risk assessment at the discretion of the director-general's within 72 hours for any high threat pathogen.⁵⁰³ The program is envisioned to come to its rollout phase in January 2016 and will hope to provide transformative changes to response to health risks and emergencies in activities in the Eastern Mediterranean and African regions.⁵⁰⁴

In partnership with WHO and Luxembourg, the European Union continues to work in a program for universal health coverage. Their aim is to build country capacities for the development, implementation, monitoring, and evaluation of robust and comprehensive national health policies, strategies, plans, and health financing policies to promote universal health coverage.⁵⁰⁵

In taking steps to increase coordinate rapid deployment in global health emergencies, the European Union has shown full compliance and is awarded a score of +1.

Analyst: Fernando Casanova

⁴⁹⁸ Conference "lessons learned for public health from the Ebola outbreak in West Africa – how to improve preparedness and response in the EU for future outbreaks" (Luxembourg) 12 December 2015. Date of Access: 3 February 2016. http://ec.europa.eu/health/preparedness_response/docs/ev_20151012_sr_en.pdf

⁴⁹⁹ Conference "lessons learned for public health from the Ebola outbreak in West Africa – how to improve preparedness and response in the EU for future outbreaks" (Luxembourg) 12 December 2015. Date of Access: 3 February 2016. http://ec.europa.eu/health/preparedness_response/docs/ev_20151012_sr_en.pdf

⁵⁰⁰ Information Session on Ebola Panels (Lyon) 24 January 2016. Date of Access: 3 February 2016. <http://www.who.int/about/finances-accountability/evaluation/reports/eu-preparedness-and-response-learning-from-the-ebola-outbreak-european-commission.pdf?ua=1>

⁵⁰¹ Information Session on Ebola Panels (Lyon) 24 January 2016. Date of Access: 3 February 2016. <http://www.who.int/about/finances-accountability/evaluation/reports/eu-preparedness-and-response-learning-from-the-ebola-outbreak-european-commission.pdf?ua=1>

⁵⁰² International Lessons Learned Conference on the Ebola Crisis (Paris) 29 October 2015. Date of Access: 3 February 2016. https://ec.europa.eu/commission/2014-2019/stilianides/announcements/international-lessons-learned-conference-ebola-crisis-paris-29-october-2015_en

⁵⁰³ Advisory Group on Reform of WHO's Work in Outbreaks and Emergencies Second Report (Geneva) 18 January 2015. Date of Access: 3 February 2016. http://www.who.int/about/who_reform/emergency-capacities/advisory-group/second-report.pdf?ua=1

⁵⁰⁴ Advisory Group on Reform of WHO's Work in Outbreaks and Emergencies Second Report (Geneva) 18 January 2015. Date of Access: 3 February 2016. http://www.who.int/about/who_reform/emergency-capacities/advisory-group/second-report.pdf?ua=1

⁵⁰⁵ Evaluation of the EU-Luxembourg-WHO Universal Health Coverage Partnership (UHC-Partnership (Geneva) 20 January 2016. Date of Access: 3 February 2016. http://www.who.int/healthsystems/UHC-Partnership_Evaluation_Call_for_Proposals.pdf?ua=1

11. Health: National Action Plans

“[We will] effectively implement our national action plans.”

G7 Schloss Elmau Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada			+1
France			+1
Germany			+1
Italy	-1		
Japan			+1
United Kingdom			+1
United States			+1
European Union			+1
Average	+0.75		

Background

Antimicrobial therapies (AMTs) are a vital part of medical research and progress for both humans and animals that involve the use of antimicrobial medicines such as antibiotics to prevent and stop infection.^{506,507} Antimicrobial resistance (AMR) is the resistance of microorganisms to antimicrobials and is a natural process that arose with the usage of AMTs.

Recently there has been a surge in AMR in G7 members due to a variety of factors including overuse of antimicrobial medicines and improper control protocol. This has directly caused significant health issues to animals and humans.⁵⁰⁸ AMR patients have a risk of death three times higher than the average infected patient, and are more likely to acquire complications, putting a burden on healthcare systems and their finances.

The European Commission has since made AMR control and reduction a high priority. In 2011 it created the action plan against the rising threats from AMR, identifying 12 important actions including “preventing microbial infections”⁴ and “improved monitoring and surveillance in human and animal medicine.”⁵⁰⁹

The G7 members claim they “fully support” the World Health Organization’s (WHO) Global Action Plan on Antimicrobial Resistance since the plan’s creation at the World Health Assembly in May 2015.⁵¹⁰ The leaders state that they will “effectively implement our national action plans and support other countries as they develop their own national action plans.”⁵¹¹ This incorporates the strategies of the Joint Efforts to Combat Antimicrobial Resistance.⁵¹² One Health, an approach that combines environmental, agricultural, human and

⁵⁰⁶ Antimicrobial Resistance in G7 Countries and Beyond - OECD. 2016. Accessed January 16. <http://www.oecd.org/els/health-systems/antimicrobial-resistance.htm>.

⁵⁰⁷ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 16 January 2016. <http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁵⁰⁸ Antimicrobial Resistance - European Commission. 2016. Accessed January 16. http://ec.europa.eu/dgs/health_food-safety/amr/index_en.htm.

⁵⁰⁹ Factsheet_AMR - Amr_factsheet.pdf. 2016. Accessed January 16. http://ec.europa.eu/dgs/health_food-safety/docs/amr_factsheet.pdf.

⁵¹⁰ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 16 January 2016. <http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁵¹¹ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 16 January 2016. <http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁵¹² Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 16 January 2016. <http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

animal health perspectives and sectors, also guides all the national action plans.^{513,514,515} These commitments are consistent with the contents of the 2015 Elmau Summit Annex of the Leaders' Declaration.⁵¹⁶

Commitment Features

The commitment brings forward the WHO Global Action Plan, under the framework and guidelines of One Health, supplemented by the Joint Efforts to Combat Antimicrobial Resistance (JECAR). Although One Health and the JECAR include many subsidiary goals, progress towards these goals does not count as compliance. Rather, the inclusion of measures to combat AMR within a national action plan is the metric used for compliance.

There is specific mention by the leaders in the commitment of the implementation of "our national plans."⁵¹⁷ The annex to the Leaders' Declaration also clearly states the support of the G7 members to the WHO Global Action Plan, and the objectives within. This suggests the approach of the G7 members to deal with Antimicrobial Resistance is by creating a national plan that follows the requirements of the WHO Global Action Plan on Antimicrobial Resistance in their respective countries. By fulfilling the objectives of the WHO Global Action Plan through national plans, G7 members indicate full compliance.

The five objectives present in the WHO Action Plan to be followed in the national plans are to reduce incidence of infection, improve awareness and understanding, carry out further surveillance and research, use AMTs efficiently, and create sustainable investment on a global scale. Therefore measures falling within the WHO objectives range, such as prevention or surveillance, must relate specifically to antimicrobial resistances. For example, a program that ends up reducing infection incidence through improved sanitation does not constitute compliance unless the program was specifically addressing antimicrobial resistances through program partners and the government.

Partial compliance constitutes a program or policy which is specified to address antimicrobial resistances, however, does not pertain to the WHO Global Action Plan.

Collaboration between various actors and sectors, such as increased professional communication between veterinarians and physicians also satisfies the commitment if the interactions purpose is related to antimicrobial resistances. Connections between different actors, as a part of the One Health approach, should be viewed as an additional objective as it underlies the WHO Global Action Plan, and G7 leaders have "strongly committed" to the approach.

Scoring Guidelines

-1	Member introduces no new measures or programs to address antimicrobial resistance AND does not act to further the support or implementation the WHO Global Action Plan on Antimicrobial Resistance.
0	Member introduces new measures or programs to address antimicrobial resistance BUT does not act to further the support or implementation of the WHO Global Action Plan on Antimicrobial Resistance.
+1	Member acts to further the support or implementation of the WHO Global Action Plan on Antimicrobial Resistances AND introduces new measures to address antimicrobial resistance.

Lead Analyst: Narain Yucel

⁵¹³ WHO | Global Action Plan on Antimicrobial Resistance. 2016. WHO. Accessed January 16. http://www.who.int/drugresistance/global_action_plan/en/.

⁵¹⁴ Global Action Plan on Antimicrobial Resistance 2016. Accessed January 16. http://apps.who.int/iris/bitstream/10665/193736/1/9789241509763_eng.pdf?ua=1.

⁵¹⁵ What Is One Health? 2016. One Health Global Network. Accessed January 16. <http://www.onehealthglobal.net/what-is-one-health/>.

⁵¹⁶ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 16 January 2016. <http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁵¹⁷ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 16 January 2016. <http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

Canada: +1

Canada has fully complied with its commitment to further the support of the World Health Organization (WHO) Global Action Plan on Antimicrobial Resistance (AMR).

Minister of Health Jane Philpott announced on 19 November 2015 that “in 2016, Canada will provide additional funding to the Canadian Institutes of Health Research to further study AMR.”⁵¹⁸ She also commended Canada’s progress on surveillance and its dedication to spreading awareness of AMR.⁵¹⁹

The Public Health Agency of Canada participated in Antibiotic Awareness Week from 18 November 2015 to 22 November 2015 by partnering with Antibiotic Awareness, a website dedicated to informing health care providers and the general public about the dangers of antibiotic resistance.⁵²⁰

Although Canada has not introduced new, major measures to address antimicrobial resistances, the government continues to implement its Federal Action Plan on Antimicrobial Resistance and Use in Canada, which focuses on surveillance, stewardship, and innovation to curtail the threat of antimicrobial resistance.⁵²¹ This is a clear demonstration of Canada’s support of the WHO Global Action Plan on Antimicrobial Resistance.

Canada receives a compliance score of +1 for announcing additional funding to study AMR and for continuing to spread awareness of AMR.

Analyst: Doris Li

France: +1

France has fully complied with its commitment to further the support of the World Health Organization (WHO) Global Action Plan on Antimicrobial Resistance (AMR).

On 23 September 2015, Minister of Social Affairs and Health Marisol Touraine stressed the importance of innovation and the coordination of efforts. She therefore announced the launch of a plan for national interdisciplinary research on antimicrobial resistance in 2016, which will be a joint effort between the Alliance for Life Sciences and Health (AVIESAN) and the National Alliance Research for the Environment (AllEnvie).⁵²²

Marisol Touraine also plans to rely on “new technologies and social networks” to raise awareness about antimicrobial resistance. On 23 September 2015, she announced her support for le LIEN and AC2BMR’s campaign to promote awareness about AMR to civil society and her intent on bringing it to the attention of the Prime Minister.⁵²³

⁵¹⁸ Antibiotic Awareness Week: November 16-22, 2015, Government of Canada (Ottawa) 19 November 2015. Date of Access: 18 January 2016. <http://news.gc.ca/web/article-en.do?nid=1021269>

⁵¹⁹ Antibiotic Awareness Week: November 16-22, 2015, Government of Canada (Ottawa) 19 November 2015. Date of Access: 18 January 2016. <http://news.gc.ca/web/article-en.do?nid=1021269>

⁵²⁰ Antibiotic Awareness in Canada, Antibiotic Awareness. Date of Access: 18 January 2016. http://antibioticawareness.ca/?page_id=25

⁵²¹ Federal Action Plan on Antimicrobial Resistance and Use in Canada: Building on the Federal Framework for Action, Government of Canada (Ottawa) 31 March 2015. Date of Access: 19 January 2016. <http://healthycanadians.gc.ca/publications/drugs-products-medicaments-produits/antibiotic-resistance-antibiotique/action-plan-daction-eng.php>

⁵²² Intervention de Marisol Touraine - Remise du rapport du Dr Jean Carlet sur la préservation des antibiotiques, Ministry of Social Affairs, Health and Women’s Rights (Paris) 23 September 2015. Date of Access: 19 January 2016. <http://social-sante.gouv.fr/actualites/presse/discours/article/intervention-de-marisol-touraine-remise-du-rapport-du-dr-jean-carlet-sur-la>

⁵²³ Intervention de Marisol Touraine - Remise du rapport du Dr Jean Carlet sur la préservation des antibiotiques, Ministry of Social Affairs, Health and Women’s Rights (Paris) 23 September 2015. Date of Access: 19 January 2016. <http://social-sante.gouv.fr/actualites/presse/discours/article/intervention-de-marisol-touraine-remise-du-rapport-du-dr-jean-carlet-sur-la>

On 30 October 2015 at a symposium organized by the National Authority of Health, Marisol Touraine urged for the proper use of medicine considering the dangers of AMR.⁵²⁴

On 17 November 2015, France and the Joint Programming Initiative on Antimicrobial Resistance (JPIAMR) organized an Intergovernmental Workshop to discuss ways to improve programs meant to combat AMR.⁵²⁵

On 18 November 2015, France continued its support for European Antibiotic Awareness Day through its yearly campaign designed to reduce use of antibiotics and also participated in the first World Antibiotic Awareness Week.⁵²⁶

Therefore, France receives a compliance score of +1 for its new initiatives to further the support of the WHO Global Action Plan on Antimicrobial Resistance.

Analyst: Doris Li

Germany: +1

Germany has fully complied with the commitment made at the Schloss Elmau Summit in June 2015 to “pool ... national efforts in order to share best practices and promote the prudent use of antimicrobials among all relevant stakeholders.”⁵²⁷

The German government and the German Federal Health Ministry are strongly committed to further support the World Health Organization (WHO) Global Action Plan on Antimicrobial Resistance (AMR). Germany is also committed to the “One Health” approach, which is emphasized in several reports and initiatives in its fight with AMR plans.^{528,529} As proposed by the WHO Action Plan, Germany has put together strategies to “reduce incidence of infection,” “improve awareness and understanding,” “further surveillance and research,” “efficiently use [antimicrobial therapies],” “create sustainable investment on a global scale.”^{530,531}

The German government and other public and private enterprises have launched several projects that comply with the WHO Action Plan and strengthen Germany’s One Health approach. The GERMAP report, the RESET project, and the MedVet-Staph project are all listed as examples of best practices by Germany in the first edition of the “Combating Antimicrobial Resistance report,” published in September 2015.⁵³²

⁵²⁴ Intervention de Marisol Touraine au colloque organisé par la Haute autorité de santé (HAS) avec la Commission européenne sur l’évaluation des innovations en santé, Ministry of Social Affairs, Health and Women’s Rights (Paris) 30 October 2015. Date of Access: 19 January 2016. <http://social-sante.gouv.fr/actualites/presse/discours/article/intervention-de-marisol-touraine-au-colloque-organise-par-la-haute-autorite-de>

⁵²⁵ Intergovernmental Workshop, Joint Programming Initiative on Antimicrobial Resistance (Stockholm). Date of Access: 19 January 2016. <http://www.jpiamr.eu/activities/workshops/intergovernmental-workshop/>

⁵²⁶ Bon usage des antibiotiques, Cclin Arlin. Date of Access: 18 January 2016. <http://www.cclin-arlin.fr/Campagnes/Antibiotiques/Antibiotiques.html>

⁵²⁷ Declaration of the G7 Health Ministers, Berlin, 9 October 2015. Access date: 22 January 2016. http://www.g8.utoronto.ca/healthmins/G7_Health_Ministers_Declaration_AMR_and_EBOLA.pdf

DART 2020: Fighting antibiotic resistance for the good of both humans and animals, German Federal Government (Berlin), 13 May 2015. Accessed 22 January 2016.

http://www.bmg.bund.de/fileadmin/dateien/Publikationen/Ministerium/Broschueren/BMG_DART_2020_Bericht_en.pdf.

⁵²⁹ Combating Antimicrobial Resistance: Best Practices Report, German Federal Ministry of Health (Berlin), September 2015. Accessed 22 January 2016. http://www.bmg.bund.de/fileadmin/dateien/Downloads/G/G7-Ges.Minister_2015/Best-Practices-Broschuere_G7.pdf

⁵³⁰ WHO | Global Action Plan on Antimicrobial Resistance. 2016. WHO. Accessed January 16. http://www.who.int/drugresistance/global_action_plan/en/.

⁵³¹ Combating Antimicrobial Resistance: Best Practices Report, German Federal Ministry of Health, September 2015. Accessed 22 January 2016. http://www.bmg.bund.de/fileadmin/dateien/Downloads/G/G7-Ges.Minister_2015/Best-Practices-Broschuere_G7.pdf.

⁵³² Combating Antimicrobial Resistance: Best Practices Report, German Federal Ministry of Health, September 2015. Accessed 22 January 2016. http://www.bmg.bund.de/fileadmin/dateien/Downloads/G/G7-Ges.Minister_2015/Best-Practices-Broschuere_G7.pdf.

In September 2015, the Organisation for Economic Co-operation and Development published a report entitled “Antimicrobial Resistance in G7 Countries and Beyond: Economic Issues, Policies and Option for Action,” in which Germany’s efforts are listed and detailed. According to this report, Germany’s efforts thus far to implement, and strengthen already existing policies concerning antimicrobial resistance fully comply with the Elmau 2015 commitments. Included are several of Germany’s objectives to uphold its commitments such as “Improve feedback on antibiotic use data; develop guidelines on use & communication between doctor & patient,” “disrupt infection cycles and avoid infections,” “Strengthen one-health initiative at national and international level,” “promote awareness; strengthen [education] capacities,” “establish AMR online platform for HPs; strengthen [sic] tr on hygiene; incorporate AMR into clinical trials.”⁵³³

Therefore, Germany has been awarded a score of +1 for its full compliance on AMR, its support for the One-Health approach and commitment to the WHO Action Plan.

Analyst: Camille Beaudoin

Italy: -1

Italy has not complied with its health commitment to further support to the World Health Organization (WHO) Global Action Plan on Antimicrobial Resistance.

Although Italy has supported key objectives of the WHO Action Plan and made efforts to support the One Health approach, it has made no substantive effort to expand this implementation since the 2015 Elmau Summit.

Therefore, Italy receives a compliance score of -1.

Analyst: Camille Beaudoin

Japan: +1

Japan has fully complied with the commitment to strengthen the World Health Organization (WHO) Global Action Plan on Antimicrobial Resistance (AMR). For many years, Japan has provided a constant reassurance on the importance of communicable diseases and AMR.⁵³⁴

In a statement published on 12 December 2015, the Office of the Prime Minister of Japan reiterates the significance of adhering to the “One Health Approach” along with other G7 members to fight against AMR. The Prime Minister’s Office states that due to the increase of globalization, notably in the Asia Pacific region, Japan’s geographical locality makes it more responsible for addressing the issue of AMR.⁵³⁵

As of 19 October 2015, the Joint Programming on Antimicrobial Resistance (JPIAMR) voted in Japan as its newest member, which will be represented by AMED.⁵³⁶ This is a crucial step forward as the JPIAMR now includes all residing members of the G7, allowing for closer collaboration and adherence to WHO guidelines.

Thus, Japan is awarded a +1 in terms of compliance.

Analyst: Garrett Hajnal

⁵³³ Michele Cecchini, Julia Langer and Luke Slawomirski, Antimicrobial Resistance in G7 Countries and Beyond: Economic Issues, Policies and Options for Action, Organization for Economic Co-operation and Development (New York), September 2015. Accessed 22 January 2016. <http://www.oecd.org/els/health-systems/antimicrobial-resistance.htm>.

⁵³⁴ Office of the Prime Minister of Japan, Shinzo Abe. “Japan’s Vision for a Peaceful and Healthier World.” Published December 12, 2015, Accessed on January 22, 2015. http://www.mofa.go.jp/ic/ghp/page18e_000126.html

⁵³⁵ Office of the Prime Minister of Japan, Shinzo Abe. “Japan’s Vision for a Peaceful and Healthier World.” Published December 12, 2015, Accessed on January 22, 2015. http://www.mofa.go.jp/ic/ghp/page18e_000126.html

⁵³⁶ Japan joins as newest JPIAMR member, JPIAMR, 19 October 2016. Date of Access: 19 February 2016. <http://www.jpiaamr.eu/japan-joins-as-newest-jpiaamr-member/>

United Kingdom: +1

The United Kingdom has fully complied with the commitment to strengthen the World Health Organization (WHO) Global Action Plan on Antimicrobial Resistance (AMR).

The UK Department of Health released a Five Year Antimicrobial Strategy (2013–2018) to address the growing concern and challenges of AMR.⁵³⁷ In particular, the strategy seeks to address the detailed initiatives by the Annual Chief Medical Officers Report in 2011, in accordance with the One Health approach.⁵³⁸ The plan set forth by the United Kingdom addresses concerns stipulated in the WHO Action Plan. The report indicates that the strategy to slow the development of AMR is by properly managing and conserving the effectiveness of existing treatment, improving the knowledge and understanding of AMR, and to stimulate new treatment methods, antibiotics and diagnostics.⁵³⁹ It employs the WHO Action Plan by identifying seven key areas for future action.

On 23 October 2015, the UK Department of Health released a progress report on its Five Year Strategy. The UK committed to increasing collaboration with the WHO further and to making progress in preparation for a “high-level AMR meeting at the [UN General Assembly] in 2016.”⁵⁴⁰

As of the end of 2015, the National Institute for Health Research (NIHR) has invested of GBP15.8 million in 16 studies, with more to be launched in 2016 and beyond.⁵⁴¹

Thus, the United Kingdom has been awarded a +1 for acting to further implement the WHO Global Action Plan on Microbial Resistances by creating and installing a national plan.

Analyst: Garrett Hajnal

United States: +1

The United States has fully complied with the commitment to strengthen the World Health Organization (WHO) Global Action Plan on Antimicrobial Resistance (AMR). The United States has acted both to further the support of and implement the WHO Global Action Plan.

On 28 July 2015, the White House released a Fact Sheet on the Global Health Security Agenda (GHSA). The fact sheet states that the GHSA “empowers countries, international organizations and civil society to work together to achieve focused goals,” such as “countering antimicrobial resistance ... [and] strengthening real-time biosurveillance.”⁵⁴² The State Department has integrated AMRs into negotiations regarding binding international Science and Technology Agreements.⁵⁴³

In October 2015, the Biomedical Advanced Research and Development Authority (BARDA) released solicitation for “white papers and proposals for funding to develop diagnostics to identify and inform

⁵³⁷ Medical Research Council, ‘Antimicrobial Resistance,’ Accessed January 22, 2016, <http://www.mrc.ac.uk/research/initiatives/antimicrobial-resistance/>

⁵³⁸ Department of Health, “UK Five Year Antimicrobial Resistance Strategy,” (2013), 7, Accessed January 22, 2016, <https://www.gov.uk/government/publications/uk-5-year-antimicrobial-resistance-strategy-2013-to-2018>

⁵³⁹ Department of Health, “UK Five Year Antimicrobial Resistance Strategy,” (2013), 7, Accessed January 22, 2016, <https://www.gov.uk/government/publications/uk-5-year-antimicrobial-resistance-strategy-2013-to-2018>

⁵⁴⁰ Transatlantic Taskforce on Antimicrobial Resistance 22-23 October 2015, UK Department of Health, 22-23 October 2016. Date of Access: 20 February 2016. http://ec.europa.eu/dgs/health_food-safety/amr/docs/ev_20151022_co54_en.pdf.

⁵⁴¹ National Institute for Health Research, ‘NIHR Invests £15 in the Fight Against Superbugs,’ Published November 18, 2015, Accessed January 22, 2015 <http://www.themedcalls.nihr.ac.uk/news/nihr-invests-15-million-in-the-fight-against-superbugs>

⁵⁴² FACT SHEET: The Global Health Security Agenda, The White House (Washington DC). Date of Access: 26 January 2016. <https://www.whitehouse.gov/the-press-office/2015/07/28/fact-sheet-global-health-security-agenda>

⁵⁴³ National Action Plan for Combating Antibiotic-Resistant Bacteria: First 180 Days Report, Department of Health and Human Services (Washington DC). Date of Access: 26 January 2016. <http://www.hhs.gov/ash/carb/Resources/carb-first-180-day-report.pdf>

treatment of antimicrobial-resistant bacterial infections.”⁵⁴⁴ In November 2015, BARDA was “in contract negotiations to support development of their first AMR diagnostic platform and assay.”⁵⁴⁵ The Department of Health and Human Services claims these initiatives will make AMR-detection quicker and more accurate.⁵⁴⁶

In November 2015, the Taskforce for Combating Antibiotic-Resistant Bacteria released the National Action Plan for Combating Antibiotic-Resistant Bacteria: First 180 Days Report.⁵⁴⁷ The report is an update to the initial action plan released in March 2015, and provides details of initiatives taken to ensure that the five goals outlined in the report are met.⁵⁴⁸

According to the First 180 Days Report, antibiotic stewardship initiatives “continue to be introduced and evaluated” in both human health and animal health contexts.⁵⁴⁹ On 2 June 2015, the White House hosted a one-health antibiotic stewardship forum to connect human health and animal health stakeholders to combat AMR.⁵⁵⁰

The First 180 Days Report also claims that the United States government plans to “expand laboratory capacity to detect and track antibiotic resistance, and to improve surveillance data integration.”⁵⁵¹ The report also mentions other developments in AMR research and surveillance, including 1) the creation of a joint CDC and FDA antibiotic-resistant isolate bank; 2) multiple USG departments’ awarding of projects to discover “new antibacterial products and alternatives to antibiotics in animals and humans”; and 3) greater surveillance of AMR through retail meat testing.⁵⁵²

Thus, the United States has fully complied with the commitment on AMR and received the score of +1.

Analyst: Raajan Aery

European Union: +1

The European Union has fully complied with the commitment to strengthen the World Health Organization (WHO) Global Action Plan on Antimicrobial Resistance (AMR). The European Union has acted both to further support and to implement the WHO Global Action Plan.

⁵⁴⁴ National Action Plan for Combating Antibiotic-Resistant Bacteria, The White House (Washington DC). Date of Access: 26 January 2016. https://www.whitehouse.gov/sites/default/files/docs/national_action_plan_for_combating_antibiotic-resistant_bacteria.pdf

⁵⁴⁵ National Action Plan for Combating Antibiotic-Resistant Bacteria, The White House (Washington DC). Date of Access: 26 January 2016. https://www.whitehouse.gov/sites/default/files/docs/national_action_plan_for_combating_antibiotic-resistant_bacteria.pdf

⁵⁴⁶ National Action Plan for Combating Antibiotic-Resistant Bacteria, The White House (Washington DC). Date of Access: 26 January 2016. https://www.whitehouse.gov/sites/default/files/docs/national_action_plan_for_combating_antibiotic-resistant_bacteria.pdf

⁵⁴⁷ National Action Plan for Combating Antibiotic-Resistant Bacteria: First 180 Days Report, Department of Health and Human Services (Washington DC). Date of Access: 26 January 2016. <http://www.hhs.gov/ash/carb/Resources/carb-first-180-day-report.pdf>

⁵⁴⁸ National Action Plan for Combating Antibiotic-Resistant Bacteria, The White House (Washington DC). Date of Access: 26 January 2016. https://www.whitehouse.gov/sites/default/files/docs/national_action_plan_for_combating_antibiotic-resistant_bacteria.pdf

⁵⁴⁹ National Action Plan for Combating Antibiotic-Resistant Bacteria: First 180 Days Report, Department of Health and Human Services (Washington DC). Date of Access: 26 January 2016. <http://www.hhs.gov/ash/carb/Resources/carb-first-180-day-report.pdf>

⁵⁵⁰ FACT SHEET: Over 150 Animal and Health Stakeholders Join White House Effort to Combat Antibiotic Resistance, The White House (Washington DC). Accessed 26 January 2016. <https://www.whitehouse.gov/the-press-office/2015/06/02/fact-sheet-over-150-animal-and-health-stakeholders-join-white-house-effo>

⁵⁵¹ National Action Plan for Combating Antibiotic-Resistant Bacteria: First 180 Days Report, Department of Health and Human Services (Washington DC). Date of Access: 26 January 2016. <http://www.hhs.gov/ash/carb/Resources/carb-first-180-day-report.pdf>

⁵⁵² National Action Plan for Combating Antibiotic-Resistant Bacteria: First 180 Days Report, Department of Health and Human Services (Washington DC). Date of Access: 26 January 2016. <http://www.hhs.gov/ash/carb/Resources/carb-first-180-day-report.pdf>

In August 2015, the European Commission sent out a questionnaire regarding the “distribution and use of antimicrobial veterinary medicinal products” to all EU members, the Advisory Group on the Food Chain and Animal and Plant Health members, and the Food and Veterinary Office.⁵⁵³ The questionnaire will be followed up by fact-finding missions in 2016 and an overview report scheduled for 2017.⁵⁵⁴

In September 2015, the Innovative Medicine Initiative, a public-private partnership between the European Commission and the pharmaceutical industry, launched its sixth call for proposals to “re-activate research and development by Industry for new antibiotics and related issues.”⁵⁵⁵

From 22 to 23 October 2015, the Transatlantic Taskforce for Antimicrobial Resistance (TATFAR), which is made up of members from the United States, EU and Sweden, held a face-to-face meeting to “review progress and discuss follow-up.”⁵⁵⁶ The talks resulted in a TATFAR Work Plan for 2016-2020 that is expected to be adopted in the first quarter of 2016.⁵⁵⁷

On 16 November 2015, the European Commission released the Road Map for the Action Plan Against the Rising Threats from Antimicrobial Resistance.⁵⁵⁸ The action plan focuses efforts on the following: 1) appropriate use of antimicrobials; 2) prevent microbial infections and their spread; 3) develop new effective antimicrobials or alternatives for treatment; 4) joining forces with international partners to contain the risks of spreading AMR from international trade and travel and via the environment; 5) monitoring and surveillance; 6) additional research and innovation; and 7) communication, education and training.⁵⁵⁹

On 18 November 2015, the European Centre for Disease Prevention and Control continued to use European Antibiotic Awareness Day to “raise awareness about [AMR],” which has “developed into a platform of global reach.”⁵⁶⁰

The European Commission is working to expand animal health legislation to emphasize preventive health measures.⁵⁶¹ The legislation is expected to be published in the Official Journal in May 2016.⁵⁶²

Thus, the EU has received a score of +1.

Analyst: Jerome Newton

⁵⁵³ Action Plan Against the rising threats from Antimicrobial Resistance: Road Map, European Commission (Brussels). Date of Access: 26 January 2016. http://ec.europa.eu/health/antimicrobial_resistance/docs/roadmap_amr_en.pdf

⁵⁵⁴ Action Plan Against the rising threats from Antimicrobial Resistance: Road Map, European Commission (Brussels). Date of Access: 26 January 2016. http://ec.europa.eu/health/antimicrobial_resistance/docs/roadmap_amr_en.pdf

⁵⁵⁵ Action Plan Against the rising threats from Antimicrobial Resistance: Road Map, European Commission (Brussels). Date of Access: 26 January 2016. http://ec.europa.eu/health/antimicrobial_resistance/docs/roadmap_amr_en.pdf

⁵⁵⁶ Action Plan Against the rising threats from Antimicrobial Resistance: Road Map, European Commission (Brussels). Date of Access: 26 January 2016. http://ec.europa.eu/health/antimicrobial_resistance/docs/roadmap_amr_en.pdf

⁵⁵⁷ Action Plan Against the rising threats from Antimicrobial Resistance: Road Map, European Commission (Brussels). Date of Access: 26 January 2016. http://ec.europa.eu/health/antimicrobial_resistance/docs/roadmap_amr_en.pdf

⁵⁵⁸ Action Plan Against the rising threats from Antimicrobial Resistance: Road Map, European Commission (Brussels). Date of Access: 26 January 2016. http://ec.europa.eu/health/antimicrobial_resistance/docs/roadmap_amr_en.pdf

⁵⁵⁹ Action Plan Against the rising threats from Antimicrobial Resistance: Road Map, European Commission (Brussels). Date of Access: 26 January 2016. http://ec.europa.eu/health/antimicrobial_resistance/docs/roadmap_amr_en.pdf

⁵⁶⁰ Antimicrobial Resistance: Action at EU Level, European Commission Health and Food Safety (Brussels). Date of Access: 26 January 2016. http://ec.europa.eu/dgs/health_food-safety/amr/action_eu/index_en.htm

⁵⁶¹ Action Plan Against the rising threats from Antimicrobial Resistance: Road Map, European Commission (Brussels). Date of Access: 26 January 2016. http://ec.europa.eu/health/antimicrobial_resistance/docs/roadmap_amr_en.pdf

⁵⁶² Action Plan Against the rising threats from Antimicrobial Resistance: Road Map, European Commission (Brussels). Date of Access: 26 January 2016. http://ec.europa.eu/health/antimicrobial_resistance/docs/roadmap_amr_en.pdf

12. Health: Vaccines

“We will stimulate ... research focused on faster and targeted development of easily usable and affordable ... vaccines.”

G7 Schloss Elmau Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada	-1		
France			+1
Germany			+1
Italy		0	
Japan			+1
United Kingdom			+1
United States			+1
European Union			+1
Average	+0.63		

Background

At the G7 Schloss Elmau Summit on 8 June 2015, the Leaders' Declaration recognized “the highest attainable standard of health” as a “fundamental human right.”⁵⁶³ The development of easily usable and affordable vaccines is considered foundational to improving outcomes for two key aspects of human and veterinary health: antimicrobial resistance and neglected tropical diseases (NTDs).

Antimicrobial resistance has previously been a focus for the World Health Organization (WHO) through its Global Vaccine Action Plan issued in 2012, and the Global Action Plan on Antimicrobial Resistance announced in 2015. The former aimed to extend vital immunizations to the world's population by 2020, while the latter focused on mitigating and responding to antibiotic resistance.⁵⁶⁴ International concern for this issue has been widespread: on 17 March 2015, the One Health International Congress highlighted research concerning “medical vs. veterinary drivers” for antibiotic resistance.⁵⁶⁵ WHO also pioneered a World Antibiotic Awareness Week, which began on 16 November 2015.⁵⁶⁶

On the issue of neglected tropical diseases, several actions have already been taken. The Global Fund mobilizes nearly USD4 billion each year towards ending AIDS, malaria and tuberculosis, with the development of affordable vaccines serving as a major aspect of these efforts.⁵⁶⁷ Additionally, the Global Strategy for Women's, Children's and Adolescent's Health and the “Every Woman, Every Child” initiative aim to collaborate with the GAVI Alliance to achieve the goals of the Global Vaccine Action Plan, with the specific intention of improving maternal and child health outcomes through routine immunization.^{568,569}

⁵⁶³ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 31 December 2015. <http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁵⁶⁴ World Health Assembly addresses antimicrobial resistance, immunization gaps and malnutrition, World Health Organization (Geneva) 2015, Date of Access: Dec 31 2015. <http://www.who.int/mediacentre/news/releases/2015/wha-25-may-2015/en/>

⁵⁶⁵ 3rd International One Health Conference (Amsterdam) 2015, Date of Access: Jan 1 2016. <http://members.iohc2015.com/>

⁵⁶⁶ World Antibiotic Awareness Week, World Health Organization (Geneva) 2015, Date of Access: Jan 1 2016. <http://www.who.int/drugresistance/en/>

⁵⁶⁷ The Global Fund (Online) 2015, Date of Access: Jan 1 2016. <http://www.theglobalfund.org/en/>

⁵⁶⁸ Decade of Vaccines Collaboration, Every Woman, Every Child (Online) 2015, Date of Access: Jan 1 2016.

<http://www.everywomaneverychild.org/commitments/all-commitments/decade-of-vaccines-collaboration>

⁵⁶⁹ The Global Strategy for Women's, Children's, and Adolescents' Health, Every Woman, Every Child (Italy) 2015, Date of Access: Jan 1 2016. <http://who.int/life-course/partners/global-strategy/globalstrategyreport2016-2030-lowres.pdf>

Commitment Features

The commitment to develop easily usable and affordable vaccines is part of a broader aim to improve health systems. In order to effectively reduce antimicrobial resistance, the Leaders' Declaration identifies the One Health approach to be optimal. The commitment stresses the importance of creating an integrated national action plan to lower infection rates by devoting resources towards new antibiotic and vaccine development.⁵⁷⁰

In terms of neglected tropical diseases, the commitment emphasizes “coordinating research and development efforts” towards “prevention, control, and treatment”; investing in accessible vaccines is a crucial aspect of disease prevention and control efforts for diseases such as AIDS, tuberculosis and malaria.⁵⁷¹

Members will be evaluated based upon their work to improve prior commitments and develop new projects targeted towards improving the quality and access to healthcare systems via investment into easily usable and affordable vaccines. These projects should focus on combatting antibiotic resistance or the improvement of health outcomes for NTDs. Examples include committing to increase the vaccination rate for an NTD, or investing in research and development for vaccines which could lower the need for antibiotics.

To achieve full compliance, members must show concrete action taken to improve healthcare systems, either nationally or internationally, using vaccines as a mechanism to combat antibiotic resistance or advance health outcomes for NTDs.

Scoring Guidelines

-1	Member does not take actions to develop affordable and easily usable vaccines.
0	Member takes actions to improve some aspect of vaccine use BUT does not tailor these actions towards antimicrobial resistance or neglected tropical diseases.
+1	Member takes actions to develop affordable and easily usable vaccines, including those used to lower instances of antibiotic use, and those used for NTDs.

Lead Analyst: Sarah Harrison

Canada: -1

Canada has not complied with its commitment to develop easily usable and affordable vaccines, both towards combatting antimicrobial resistance and addressing neglected tropical diseases.

Although in November 2014 and March 2015 the Government of Canada laid out a comprehensive federal framework for addressing antimicrobial resistance and vaccine development, it has not made concrete, publicly published progress in building upon this framework with specific programs since the June 2015 Elmau Summit.⁵⁷² Therefore, Canada has been awarded a score of -1.

Analyst: Aceel Hawa

France: +1

France has fully complied with the commitment to develop affordable and easily usable vaccines, including those used to lower instances of antibiotic use and those used for neglected tropical diseases.

On 23 September 2015, Marisol Touraine, French Minister of Social Affairs, Health and Women's Rights, announced that action would be undertaken to reduce the deaths of citizens to a spread of antibiotic resistant germ. Specific goals included a “25% reduction in the overall consumption of antibiotics and lowering

⁵⁷⁰ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 14 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁵⁷¹ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 14 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁵⁷² Antimicrobial Resistance and Use in Canada: A Federal Framework for Action (Online) 2015, Date of Access: Jan 28 2016.

<http://healthycanadians.gc.ca/drugs-products-medicaments-produits/buying-using-achat-utilisation/antibiotic-resistance-antibiotique/antimicrobial-framework-cadre-antimicrobiens-eng.php>

mortality related to antibiotic resistance below the 10 000 deaths per year threshold by 2017.”⁵⁷³ These goals were additional to a structured plan centred on four pillars, which are providing national steering actions against antimicrobial resistance (AMR), encourage research and innovation, allowing civil society to seize the issue by initiating community outreach and communication campaigns, and defending the recognition of a special status for antibiotics, to promote research of these drugs and facilitating access to new drugs market.

In addition, the minister advocated at the European Commission and the October G7 health ministers’ meeting on “the need for international coordination of initiatives taken by each country in this field.”⁵⁷⁴

On 17 November 2015 in Paris, the Joint Programming Initiative on Antimicrobial Resistance and the French Ministry of Health organized an intergovernmental workshop on AMR. Invited to the workshop were representatives from ministries, agencies, and funding bodies that gathered to understand the remit of ministries and agencies toward AMR and discuss ways to add value to new and existing programs of work through cooperation and coordination within and between countries.⁵⁷⁵

France has fully complied with its commitment to take action in the development of affordable and easily usable vaccines. Thus, France is awarded a score of +1.

Analyst: Michael Warchol

Germany: +1

Germany has fully complied with its commitment to develop more accessible and easily usable vaccines, with an emphasis on the “prevention, control, and treatment” of neglected tropical diseases and antimicrobial resistance (AMR).⁵⁷⁶

In November 2015, to ensure the continued progress in prevention and treatment of various neglected tropical diseases, Germany announced a 2016 G7 workshop on neglected tropical diseases. The focus of this workshop is to increase partnership between G7 members that are working together to combat such diseases in developing countries, while further defining what steps they actually need to take to help countries in need.⁵⁷⁷

On 25 September 2015, German Chancellor Angela Merkel, along with Ghana’s President John Dramani and Norway’s Prime Minister Erna Solberg, announced their development of an initiative aimed at preparing countries for and preventing global health crises.⁵⁷⁸ Part of this initiative also involved work with GAVI, the Vaccine Alliance, to ensure the creation of more accessible and affordable preventive vaccines. The three

⁵⁷³ Fight against antimicrobial resistance: Marisol Touraine sounds full mobilization of public authorities, Minister of Social Affairs Health and Women’s Rights September 23 2015. Date of Access: February 3 2016. <http://social-sante.gouv.fr/actualites/presse/communiqués-de-presse/article/lutte-contre-l-antibioresistance-marisol-touraine-sonne-la-mobilisation>

⁵⁷⁴ Fight against antimicrobial resistance: Marisol Touraine sounds full mobilization of public authorities, Minister of Social Affairs Health and Women’s Rights September 23 2015. Date of Access: February 3 2016. <http://social-sante.gouv.fr/actualites/presse/communiqués-de-presse/article/lutte-contre-l-antibioresistance-marisol-touraine-sonne-la-mobilisation>

⁵⁷⁵ JPIAMR and French Ministry of Health to host collaborative talks between European ministries agencies and funding bodies in the field of AMR, Joint Programming Initiative on Antimicrobial Resistance September 10 2015. Date Accessed: February 3 2016. <http://www.jpiamr.eu/jpiamr-and-french-ministry-of-health-to-host-collaborative-talks-between-european-ministries-agencies-and-funding-bodies-in-the-field-of-amr/>

⁵⁷⁶ Leaders’ Declaration: G7 Elmau Summit. 8 June 2015. Access Date: 14 January 2016. <http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁵⁷⁷ Final Report by the Federal Government on the G7 Presidency 2015, Press and Information Office of the Federal Government (Berlin, Germany) 15 December 2015, Date of Access: 28 Jan 2016, p. 29.

https://www.bundesregierung.de/Content/EN/_Anlagen/G7/2016-01-20-g7-abschluss-eng_en.pdf?__blob=publicationFile&v=3

⁵⁷⁸ Joint Press Release from Chancellor Angel Merkel of Germany, Prime Minister Erna Solberg of Norway, and President John Dramani Mahama, Press and Information Office of the Federal Government (New York, USA) 25 September 2015, Date of Access: 28 Jan 2016, https://www.bundesregierung.de/Content/EN/Pressemitteilungen/BPA/2015/2015-09-25-merkel-solberg-mahama_en.html

hosted an event on the importance of strong healthcare systems that are prepared for a crisis, titled Securing a Healthy Future: Resilient Health Systems to Fight Epidemics and Ensure Healthy Lives. This was held during the United Nations Summit on the 2030 Agenda for Sustainable Development in New York. Chancellor Merkel announced a new roadmap she is launching called Healthy Systems — Healthy Lives, in order to further explore and discuss possible solutions.⁵⁷⁹

Overall, Germany has complied with its commitment to support research and funding for vaccines, with an emphasis on neglected tropical diseases. In 2015, it has demonstrated this by funding further important research and by forming projects and partnerships to ensure the long-term success of this commitment.

Therefore Germany has received a score of +1.

Analyst: Kendra Dempsey

Italy: 0

Italy has partially complied with the commitment to develop affordable and easily usable vaccines, including those used to lower antimicrobial resistance (AMR), and those used for neglected tropical diseases (NTDs).

On 11 September 2015, the Italian Ministry of Health released a statement on behalf of the Minister of Health Beatrice Lorenzin, reminding citizens to keep vaccinating themselves and their children.⁵⁸⁰ On 5 October 2015, the Italian Ministry of Health issued an announcement reminding citizens that vaccinations were available through the National Plan.⁵⁸¹ On 22 October 2015, the Minister of Health spoke to the house during question period and recommended that a new national plan for vaccination policy be implemented in order to offer expanded services to the public.⁵⁸² Institutional communication highlighting the risks of preventable diseases along with integrated information in educational content in school curricula was also recommended.⁵⁸³ On 17 November 2015, the Italian Ministry of Health issued a statement that 18 November is European Antibiotic Awareness Day, now a part of the newly formed World Health Organization initiative of World Antibiotic Awareness Week.⁵⁸⁴ All of these developments suggest an awareness of the importance of vaccination and a commitment to institutional knowledge dissemination in the space, but do not outright meet the commitment requirements that nations engage in financing or direct development of affordable vaccines, including those used to lower AMR or fight NTDs.

Italy has thus partially complied with its commitment on developing affordable and easily usable vaccines, and has been awarded a score of 0

Analyst: Michael Warchol

⁵⁷⁹ Joint Press Release from Chancellor Angel Merkel of Germany, Prime Minister Erna Solberg of Norway, and President John Dramani Mahama, Press and Information Office of the Federal Government (New York, USA) 25 September 2015, Date of Access: 28 Jan 2016, https://www.bundesregierung.de/Content/EN/Pressemittelungen/BPA/2015/2015-09-25-merkel-mahama_en.html?nn=709674

⁵⁸⁰ Minister Lorenzin: I vaccinated my children, it is important, should not be afraid, Ministero della Salute September 11 2015. Date Accessed February 3 2016.

http://www.salute.gov.it/portale/news/p3_2_1_1_1.jsp?lingua=italiano&menu=notizie&p=dalministero&id=2235

⁵⁸¹ Coperture vaccinali in età pediatrica, Ministero della Salute October 5 2015. Date Accessed February 3 2016.

http://www.salute.gov.it/portale/news/p3_2_1_1_1.jsp?lingua=italiano&menu=notizie&p=dalministero&id=2267

⁵⁸² Lorenzin the House question time on vaccinations: "Approve early in the new plan, the resources you have and you can find", Ministero della Salute October 22 2015. Date Accessed February 3 2016.

http://www.salute.gov.it/portale/news/p3_2_1_1_1.jsp?lingua=italiano&menu=notizie&p=dalministero&id=2293

⁵⁸³ Lorenzin the House question time on vaccinations: "Approve early in the new plan, the resources you have and you can find", Ministero della Salute October 22 2015. Date Accessed February 3 2016.

http://www.salute.gov.it/portale/news/p3_2_1_1_1.jsp?lingua=italiano&menu=notizie&p=dalministero&id=2293

⁵⁸⁴ Antibiotic resistance the world's week a one-health approach, Ministero della Salute November 17 2015.

http://www.salute.gov.it/portale/news/p3_2_1_1_1.jsp?lingua=italiano&menu=notizie&p=dalministero&id=2325

Japan: +1

Japan has fully complied with the commitment to develop affordable and easily usable vaccines, including those used to lower antimicrobial resistance (AMR) and those used for neglected tropical diseases (NTDs).

On 16 December 2015, Japan hosted the Global Fund's Fifth Replenishment Meeting on, where private sector organizations and non-profits met in Tokyo to make record-breaking commitments to support the fund through more than US\$37 million in pledges.⁵⁸⁵

Japan has also made significant contributions and pledges to the GAVI the Vaccine Alliance. Japan contributed USD17.6 million to GAVI for 2015 in support of health system recovery in Guinea, Liberia and Sierra Leone. The amount was doubled from the annual average in previous years and constitutes USD53.7 million in direct funding.⁵⁸⁶

The Joint Programming Initiative on Antimicrobial Resistance (JPIAMR) provides a collaborative platform to take the AMR combat from awareness to action by supporting research and facilitating its translation to industry and policy. On October 19, 2015, the JPIAMR voted in Japan, represented by the Japan Agency for Medical Research and Development as its newest partner member.⁵⁸⁷ The voting in of Japan is critical as it marks Japanese ambition to not only fulfill its G7 commitment but to excel while doing so.

In a declaration of "Japan's Vision for a Peaceful and Healthier World," Japanese Prime Minister Shinzo Abe, said "We reiterate the importance of the One Health approach in the fight against antimicrobial resistance, and of supporting countries to comply with the [World Health Organization] Global Action Plan on Antimicrobial Resistance, as confirmed at the G7 Elmau Summit."⁵⁸⁸ The Prime Minister's reiteration of a policy that Japan has been key in structuring reaffirms Japanese efforts towards completing its commitment.

Japan has fully complied with its commitment to take action in the development of affordable and easily usable vaccines. During 2015, Japan made multiple financial contributions to recognized health organizations focused on providing effective vaccines to eradicate NTDs. Japan has also made a large effort to lower its use of antibiotics.

Therefore Japan has received a score of +1.

Analyst: Michael Warchol

United Kingdom: +1

The United Kingdom has fully complied with its commitment to develop more accessible and easily usable vaccines, with an emphasis of the "prevention, control, and treatment" of neglected tropical diseases (NTDs) and antimicrobial resistance (AMR).⁵⁸⁹

In further efforts to combat neglected tropical diseases, the Chancellor of Exchequer announced the creation of the Ross Fund in November 2015.⁵⁹⁰ This fund has been created by the British government to specifically work with antimicrobial resistance, prevention of fast-spreading diseases that have the potential to cause

⁵⁸⁵ Private Sector Strongly Supports the Global Fund, The Global Fund 16 December 2015. Date of Access: February 27, 2016. http://www.theglobalfund.org/en/news/2015-12-16_Private_Sector_Strongly_Supports_the_Global_Fund/

⁵⁸⁶ Donor Profile, GAVI- The Vaccine Alliance, September 30 2015. Date of Access: February 3 2016.

<http://www.gavi.org/funding/donor-profiles/japan/>

⁵⁸⁷ Japan joins as newest JPIAMR member, Joint Programming Initiative on Antimicrobial Resistance October 19 2015. Date Accessed: February 3 2016. <http://www.jpiair.eu/japan-joins-as-newest-jpiair-member/>

⁵⁸⁸ Japan's vision for a peaceful and healthier world, Ministry of Foreign Affairs of Japan December 12 2015. Date Accessed: February 3 2016. <http://www.mofa.go.jp/files/000117118.pdf>

⁵⁸⁹ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 28 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁵⁹⁰ The Ross Fund – Combatting the world's most serious diseases, Department for International Development and Department of Health (England) 25 January 2016, Date of Access: 28 January 2016, <https://www.gov.uk/government/news/the-ross-fund-combatting-the-worlds-most-serious-diseases>

epidemics, and the prevention and treatment of a variety of neglected tropical diseases. An initial funding of GBP1 billion has been provided by the government. The specific details of this fund will be managed by both the Department of Health and the Department for International Development of the GBP1 billion, certain sums of money will go towards targeted issues.⁵⁹¹ For example, GBP90 million is specifically for work in the eradication of malaria.⁵⁹² Additionally, GBP100 million shall be used to further research into infectious diseases, including potential treatments. Finally, GBP115 million is being put towards the development of new diagnostic procedures as well as drugs and insecticides for malaria, tuberculosis and a variety of other infectious diseases.⁵⁹³

Overall, the United Kingdom has complied with its commitment to support research and funding for vaccines, with an emphasis on NTDs and AMR. In 2015, it has demonstrated its compliance through the funding of further important research, as well as by forming projects and partnerships to ensure the long-term success of this commitment. Therefore, the UK has received a score of +1.

Analyst: Kendra Dempsey

United States: +1

The United States has fully complied with its commitment to develop easily usable and affordable vaccines, with a focus on those aimed at preventing neglected tropical diseases (NTDs) and antimicrobial resistance (AMR).

The United States has cooperated with the international community on vaccine development in the context of NTDs and AMR. This longstanding partnership came into play again from 17 to 18 September 2015, during which the US-India Health Dialogue took place; both countries reaffirmed their commitment to dedicating Vaccine Action Program resources towards combatting AMR.⁵⁹⁴

The United States has been active on issues of antimicrobial resistance on a national level. On 18 December 2015, the US Congress approved an omnibus bill that allocated funding to reduce antibiotic resistance and support syringe service programs. The bill will provide USD160 million to the Centers for Disease Control and Prevention's (CDC) Antibiotic Resistance Solutions Initiative, which supports national outbreak detection, preventive control measures and overall improved antibiotic use. An additional USD3 million will go toward the CDC's National Healthcare Safety Network for increased surveillance of antibiotic use and resistance patterns.⁵⁹⁵

The US has fully complied with its commitment to support the development of easily usable and affordable vaccines, with an emphasis on NTDs and AMR. Throughout 2015, the US actively participated in international partnerships that have led to breakthroughs in vaccine research and development, as well as earmarking national funding towards future projects. Therefore the US has received a score of +1.

Analyst: Aceel Hawa

⁵⁹¹ Chancellor George Osborne and Bill Gates to join forces to end malaria, HM Treasury, Department for International Development, The Rt Hon Justine Greening MP and The Rt Hon George Osborne MP (England) 22 November 2015, Date of Access: 28 Jan 2016, <https://government/news/chancellor-george-osborne-and-bill-gates-to-join-forces-to-end-malaria>

⁵⁹² Chancellor George Osborne and Bill Gates to join forces to end malaria, HM Treasury, Department for International Development, The Rt Hon Justine Greening MP and The Rt Hon George Osborne MP (England) 22 November 2015, Date of Access: 28 Jan 2016,

⁵⁹³ Chancellor George Osborne and Bill Gates to join forces to end malaria, HM Treasury, Department for International Development, The Rt Hon Justine Greening MP and The Rt Hon George Osborne MP (England) 22 November 2015, Date of Access: 28 Jan 2016, <https://www.gov.uk/government/news/chancellor-george-osborne-and-bill-gates-to-join-forces-to-end-malaria>

⁵⁹⁴ U.S.-India Energy & Climate, Environment, Science & Technology, and Health Cooperation (Online) 2015, Date of Access: Feb 5 2016. <http://www.state.gov/r/pa/prs/ps/2015/09/247173.htm>

⁵⁹⁵ Increased congressional funding supports antibiotic resistance effort, syringe service programs (Online) 2015, Date of Access: Jan 28 2016. <http://www.healio.com/infectious-disease/practice-management/news/online/%7B6c390ea5-0000-48d7-afb7-f338f51cc80b%7D/increased-congressional-funding-supports-antibiotic-resistance-effort-syringe-service-programs>

European Union: +1

The European Union has fully complied with its commitment to develop more accessible and easily usable vaccines, with an emphasis on the “prevention, control, and treatment” of neglected tropical diseases (NTDs) and antimicrobial resistance (AMR).⁵⁹⁶

The EU has also created a project to fund vaccines for the hookworm virus, with this project benefitting India. The implementing organization is Academisch Medisch Centrum Bij de Universiteit van Amsterdam in the Netherlands, which has longstanding partnership between vaccine manufacturers in both India and Europe.⁵⁹⁷ The initial goal is to develop low-cost vaccines and antibiotics for the hookworm virus, with the goal of developing further vaccines for other NTDs. The total cost of this project is EUR418,000, with an EU contribution of EUR333,000. This project is expected to run until November 2018.

In December 2015, the EU gave a grant to for tropical disease research at the University of Glasgow.⁵⁹⁸ The fund will work to further development of vaccines for schistosomiasis, also known as snail fever.⁵⁹⁹ The 2015 European Research Council has provided EUR72 million to this research, with each grantee then receiving approximately EUR1.5 million each.⁶⁰⁰

Additionally, EUR1.62 billion has will be provided by the European Council by 2016 to support the Global Fund to Fight AIDS, Tuberculosis and Malaria.⁶⁰¹ Also EUR15 million is being pledged specifically for research into testing and preventive measures for diseases like HIV/AIDS.⁶⁰²

Although the details have not been fully ironed out, the Transatlantic Taskforce on Antimicrobial Resistance (TATFAR), a partnership between the EU and the United States, held a meeting on 22 October 2015.⁶⁰³ The focus of this meeting, as well as future meetings, is to put together a five-year action plan for fighting AMR, by defining how antibiotics should be used, and how to prevent resistance to them in the future. Final results from these meetings are expected to be released soon.

Overall, the European Union has complied with its commitment to support research and funding for vaccines, with an emphasis on NTDs and AMR. In 2015, they have demonstrated their compliance through the funding of further important research, as well as by forming projects and partnerships to ensure the long-term success of this commitment. Therefore, the European Union has received a score of +1.

Analyst: Kendra Dempsey

⁵⁹⁶ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 28 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁵⁹⁷ EU-India research and innovation partnership on vaccine development for hookworm and other Neglected Tropical Diseases, International Cooperation and Building Partnerships for Change in Developing Countries, Date of Access: 28 Jan 2016, http://ec.europa.eu/europeaid/projects/eu-india-research-and-innovation-partnership-vaccine-development-hookworm-and-other_en

⁵⁹⁸ Glasgow grantee gets EU funding for work on a tropical disease, Representation in United Kingdom, 4 December 2015, Date of Access: 28 Jan 2016, http://ec.europa.eu/unitedkingdom/press/frontpage/2015/130_en.htm.

⁵⁹⁹ Glasgow grantee gets EU funding for work on a tropical disease, Representation in United Kingdom, 4 December 2015, Date of Access: 28 Jan 2016, http://ec.europa.eu/unitedkingdom/press/frontpage/2015/130_en.htm.

⁶⁰⁰ Glasgow grantee gets EU funding for work on a tropical disease, Representation in United Kingdom, 4 December 2015, Date of Access: 28 Jan 2016, http://ec.europa.eu/unitedkingdom/press/frontpage/2015/130_en.htm.

⁶⁰¹ World AIDS Day 2015: Joint Statement by HR/VP Mogherini and Commissioners Andriukaitis, Mimica and Moedas, European Commission (Brussels, Belgium), 30 November 2015, Date of Access: 6 Feb 2016 http://europa.eu/rapid/press-release_STATEMENT-15-6197_en.htm.

⁶⁰² World AIDS Day 2015: Joint Statement by HR/VP Mogherini and Commissioners Andriukaitis, Mimica and Moedas, European Commission (Brussels, Belgium), 30 November 2015, Date of Access: 6 Feb 2016 http://europa.eu/rapid/press-release_STATEMENT-15-6197_en.htm.

⁶⁰³ 2015 Meeting of the Transatlantic Taskforce on Antimicrobial Resistance (TATFAR) – “Let’s Keep Antibiotics Effective!” Employment, Social Policy, Health and Consumer Affairs (Luxembourg), 22 October 2015, Date of Access: 6 Feb 2016 <http://www.eu2015lu.eu/en/agenda/2015/10/22-conf-taftar/index.html>.

13. Climate Change: Low-Carbon Strategies

“[We] commit to develop long term national low-carbon strategies.”

G7 Schloss Elmau Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada		0	
France		0	
Germany			+1
Italy		0	
Japan	-1		
United Kingdom			+1
United States			+1
European Union			+1
Average	+0.38		

Background

Low-carbon strategies, also called low-emission development strategies (LEDS), are national economic development plans that require states to cut their carbon emissions. In 1992, low-carbon strategies were adopted in the United Nations Framework Convention on Climate Change (UNFCCC)⁶⁰⁴, and have since featured in the European Union’s measures to find alternatives to greenhouse gas. The United Nations Development Programme, United Nations Environmental Programme and the World Bank have also incorporated low-carbon development programs.

The G7 has been committed to working towards climate sustainability in a formal capacity since the 2005 Gleneagles and 2007 Heiligendamm Summits.⁶⁰⁵ The leaders reiterated this commitment at the 2015 Elmau Summit and emphasized that “urgent and concrete action is needed to address climate change.” Furthermore, the leaders supported climate change management strategies, including the UNFCCC policy of reducing greenhouse gas emissions 40 per cent to 70 per cent for 2050 as compared to 2010 levels, and the development and deployment of “innovative technologies” geared at transforming the energy sectors.⁶⁰⁶

Commitment Features

This commitment exclusively focuses on the development of long-term national low-carbon strategies. Member countries will not be evaluated on the extent of their implementation of these strategies.

Accordingly, short-term priority actions, which are sometimes included in national documents alongside longer-term measures (e.g., as in the Green Growth and Climate Resilience National Strategy for Climate Change and Low Carbon Development released by the Republic of Rwanda in October 2011), are not relevant to this commitment.⁶⁰⁷ As several media sources have noted, this commitment centres on creating a

⁶⁰⁴ Low Carbon Development, Sustainable Development Knowledge Platform, UN-DESA, n.d., Date of Access: 17 January 2016. <https://sustainabledevelopment.un.org/index.php?menu=1448>

⁶⁰⁵ G7 Elmau Progress Report, Federal Ministry for Economic Cooperation and Development (BMZ), May 2015, Date of Access: 18 January 2016. <http://www.bmz.de/g7/includes/Downloadarchiv/G7-Elmau-Progress-Report-2015-Biodiversity-A-vital-foundation-for-sustainable-development.pdf>

⁶⁰⁶ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 18 January 2016. <http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁶⁰⁷ Republic of Rwanda – Green Growth and Climate Resilience: National Strategy for Climate Change and Low Carbon Development, United Nations Department of Economic and Social Affairs, n.d., Date of Access: 18 January 2016. <https://sustainabledevelopment.un.org/partnership/?p=2253>

low-carbon global economy “in the long-term,” with low-carbon targets set to 2050 and no-carbon targets set to 2100, so measures to develop shorter-term projects do not constitute compliance.⁶⁰⁸

Although the leaders’ declaration mentions “developing and deploying innovative technologies,” this commitment only concerns the development of strategy, not technology.

Scoring Guidelines

-1	Member does not make any progress towards developing long-term national low-carbon strategies, or focuses solely on short term strategies/solutions.
0	Member makes some progress towards developing long-term national low-carbon strategies. This can take the form of working groups, pending legislation, a strategic review etc.
+1	Member has demonstrated clear progress in the development of a long-term national low-carbon strategy. Any proposed strategy must target low carbon by 2050 and no-carbon by 2100.

Lead Analyst: Sophia Glisch

Canada: 0

Canada has partially complied with its commitment to reach low-carbon levels by 2050, and no-carbon levels by 2100. While having not unveiled a national strategy, the country has committed to working alongside provinces in developing strategies to reduce carbon emissions on a per-province basis.⁶⁰⁹

The majority of the provinces have established carbon reduction goals, to varying degrees. On 29 January 2016, the federal, provincial, and territorial governments all announced their commitment to build upon the Declaration of the Premiers of Canada: Quebec Summit on Climate Change (14 April 2015). This declaration recognizes that “transition to a resilient and lower-carbon economy by 2050 is necessary to ensure the sustainable development of provinces and territories.”⁶¹⁰ The provinces also announced the creation of four committees, which will be under the leadership of the provincial and territorial Ministers of Energy. They will identify initiatives to be implemented that will further meet the shared goals identified in the Canadian Energy Strategy, which seeks to actively pursue lower greenhouse gas emissions, before reporting to the Provincial premiers in 2016.⁶¹¹

However, the country has yet to adopt any specific legislation limiting carbon emissions by 2050 and 2100. The provinces, for their part, are contributing in the following ways: British Columbia has committed to reduce greenhouse gas emissions to 80 per cent below 2007 levels by 2050.⁶¹² Alberta has committed to covering 78 per cent to 90 per cent of provincial emissions with a carbon-tax by 2030, as well as reducing emissions by 50 per cent below “business as usual” level, or 14 per cent below 2005 levels.^{613,614} Saskatchewan has committed to action for years, allowing legislation (the Management and Reduction of Greenhouse Gases Act), but without creating goals for 2050 or 2100.^{615,616} Ontario has committed to lowering its carbon

⁶⁰⁸ Canada agrees to ‘low-carbon’ strategy at G7, Toronto Star, 08 June 2016, Date of Access: 18 January 2016.

<http://www.thestar.com/news/canada/2015/06/08/canada-japan-said-blocking-g7-push-on-climate-change.html>

⁶⁰⁹ Federal, provincial, and territorial governments working together on first steps towards a pan-Canadian framework to address climate change, Government of Canada (Ottawa) 29 January 2016. Date of Access: 1 Feb 2016. <http://news.gc.ca/web/article-en.do?nid=1030449>.

⁶¹⁰ Declaration of the Premiers of Canada: Québec Summit on Climate Change, Government of Québec (Québec City) 14 April 2015. Date of Access: Feb 1 2016. <http://www.mddelcc.gouv.qc.ca/sommetclimat2015/pdf/Declaration-SommetCC-ANG.pdf>.

⁶¹¹ Canadian Energy Strategy, Council of the Federation (St. John’s) July 2015. Date of Access: Feb 1 2016. http://www.canadaspremiers.ca/phocadownload/publications/canadian_energy_strategy_eng_fnl.pdf.

⁶¹² Climate Change, Government of British Columbia (British Columbia) 2015. Date of Access: Feb 1 2016. <http://www2.gov.bc.ca/gov/content/environment/climate-change>.

⁶¹³ Climate Change and Emissions Management Act: Specified Gas Emitters Regulation, Government of Alberta (Edmonton) 2007. Date of Access: Feb 1 2016. http://www.qp.alberta.ca/1266.cfm?page=2007_139.cfm&leg_type=Regs&isbncln=9780779738151

⁶¹⁴ Climate Leadership Plan: Carbon Pricing, Government of Alberta (Alberta). Date of Access: Feb 1 2016. <http://www.alberta.ca/climate-carbon-pricing.cfm>.

⁶¹⁵ Green Living, Government of Saskatchewan (Saskatchewan) 2013. Date of Access: Feb 1 2016. <http://www.environment.gov.sk.ca/gogreen>.

emissions to 80 per cent below the 1990 level.⁶¹⁷ Manitoba has committed to reducing its emissions by over half from 2005 levels by 2050, and to be carbon-neutral by 2080.⁶¹⁸ Quebec has committed to 2020 levels 20 per cent below the 1990 emissions, and created a committee to look in to reducing levels to 37.5 per cent below 1990 levels by 2030.^{619,620} New Brunswick has established guidelines for reductions of 10 per cent below 1990 levels by 2020, and 75 per cent to 85 per cent below 2001 levels by 2050.⁶²¹ Nova Scotia has committed to reducing emissions by 10 per cent from 1990 levels by 2020.⁶²² Prince Edward Island has committed to reducing emissions to 75 per cent to 85 per cent below 1990 levels by 2050.⁶²³ Newfoundland and Labrador has committed to reducing emissions to 10 per cent below 1990 levels by 2020, and 75 per cent to 85 per cent below 2001 levels by 2050;⁶²⁴ the Yukon territory has committed to capping emissions in 2010, reducing emissions by 20 per cent (from 2009) by 2015, and becoming carbon-neutral by 2020.⁶²⁵ The Northwest Territories has committed to returning to 2005 emissions levels by 2030, and Nunavut has not released any plan or commitment to carbon reduction goals.^{626,627}

Canada, on a provincial level, has thus begun to announce commitments for carbon reduction, to varying degrees. As a country, it has committed to continue to build upon these provincial commitments in the future, without having yet passed any official legislation.

For these reasons, Canada has been awarded a partial score of 0.

Analyst: Mitchell Mittelstaedt

France: 0

France has partially complied with its commitment to develop long-term national low-carbon strategies.

Much of France's action on climate change in 2015 involved preparation for the 21st Conference of Parties (COP21) held in November to December of the same year. On 16 July 2015, COP21 President and Minister of Foreign Affairs and International Development Laurent Fabius issued a joint statement alongside Mexican Secretary of Social Development José Antonio Meade Kuribrena, as a demonstration of the two country's commitment to addressing climate change. The statement claimed that "Mexico and France have decided to

⁶¹⁶ Climate Change, Government of Saskatchewan (Saskatchewan) 2013. Date of Access: Feb 1 2016.

<http://environment.gov.sk.ca/climatechange>.

⁶¹⁷ Climate change strategy, Government of Ontario (Ontario) 23 December 2015. Date of Access: Feb 1 2016.

<https://www.ontario.ca/page/climate-change-strategy>.

⁶¹⁸ Manitoba's Climate Change and Green Economy Action Plan (Manitoba) December 2015. Date of Access: Feb 1 2016.

<http://www.gov.mb.ca/conservation/climate/pdf/mb-climate-change-green-economy-action-plan.pdf>.

⁶¹⁹ Québec in Action: Greener by 2020, Government of Québec (Québec) 2012. Date of Access: Feb 1 2016.

http://www.mddelcc.gouv.qc.ca/changements/plan_action/pacc2020-en.pdf.

⁶²⁰ Special consultation on establishing a 2030 greenhouse gas (GHG) emission reduction target for Québec in the order of 37.5 per cent, compared to 1990 levels, Government of Québec (Québec). Date of Access: 1 Feb 2016.

<http://www.mddelcc.gouv.qc.ca/changementsclimatiques/consultations/cible2030/index-en.htm>.

⁶²¹ Guidelines for Greenhouse Gas Management for Industrial Emitters in New Brunswick, Government of New Brunswick (New Brunswick) July 2015. Date of Access: 1 Feb 2016. <http://www2.gnb.ca/content/dam/gnb/Departments/env/pdf/Climate-Climatiques/GuidelinesForGreenhouseGasManagement.pdf>.

⁶²² Toward a Greener Future: Nova Scotia's Climate Change Action Plan, Government of Nova Scotia (Nova Scotia) January 2009. Date of Access: 1 Feb 2016. <http://climatechange.novascotia.ca/sites/default/files/uploads/ccap.pdf>.

⁶²³ Prince Edward Island and Climate Change: A Strategy for Reducing the Impacts of Global Warming, Government of Prince Edward Island (Charlottetown). Date of Access: 1 Feb 2016. http://www.gov.pe.ca/photos/original/env_globalstr.pdf.

⁶²⁴ Charting our Course: Climate Change Action Plan 2011, Government of Newfoundland Labrador (Newfoundland Labrador) 2011. Date of Access: 1 Feb 2016 http://www.exec.gov.nl.ca/exec/ccee/publications/climate_change.pdf.

⁶²⁵ Yukon Government Climate Change Action Plan: Progress Report, Government of Yukon (Yukon) December 2015. http://www.env.gov.yk.ca/air-water-waste/documents/CCAP_progressreport_eng_2015.pdf.

⁶²⁶ Northwest Territories Greenhouse Gas Emission Summary Report 2015, Government of the Northwest Territories (Northwest Territories) 2015. Date of Access: 1 Feb 2016 http://www.enr.gov.nt.ca/sites/default/files/final_4-nwt_greenhouse_gas_summary_report_2015.pdf.

⁶²⁷ Greenhouse Gas Strategy, Government of Northwest Territories (Northwest Territories). Date of Access: 1 Feb 2016. <http://www.enr.gov.nt.ca/fr/node/3698>.

step up their cooperation on climate change by encouraging the establishment of strategic alliances fostering the transfer of clean technologies and scientific knowledge, and strengthening national capacities to ease the transition to a carbon-free economy. The two countries will also work together on soil decontamination, ocean acidification, and such areas as sustainable waste management and sustainable transportation.”⁶²⁸ In addition, the statement “[urged] the countries in a position to do so to set out in 2020 indicative targets for lowering the carbon intensity of their economies by 2050.”

On 17 August 2015, France passed an energy transition law that placed a cap on French nuclear power production, reducing its contribution to France’s electricity production from 75 per cent to 50 per cent.⁶²⁹ The law aims to bring renewable energy to 23 per cent of gross energy consumption by 2020 and 32 per cent by 2030, with the ultimate goal of having renewable energy account for 40 per cent of the country’s electricity production.^{630,631}

Furthermore, on 28 September 2015, during the United Nations General Assembly in New York, France confirmed its commitment to increasing its annual climate finance from EUR3 billion to EUR5 billion by 2020 as part of a global commitment to mobilize \$100 billion to support climate efforts in developing countries.⁶³² Additionally, France pledged to increase its annual climate adaptation finance to EUR1 billion by 2020.⁶³³

Notably, on 23 November 2015, France adopted its own low-carbon strategy (*stratégie nationale bas-carbone*, or SNBC) in anticipation for COP21. The strategy entails reducing greenhouse gas emissions by 40 per cent by 2030 (as compared to 1990 levels) and 75 per cent by 2050. The government has set five-year carbon budgets, or greenhouse gas emission limits, till 2028. The SNBC outlines sector-specific recommendations for transition into a low-carbon economy.⁶³⁴

From 30 November to 12 December 2015, France hosted the COP21 for the United Nations Framework Convention on Climate Change (UNFCCC). At the EU level, France had advocated for a reduction in greenhouse gas emissions by 40 per cent by 2030, followed by a reduction of 60 per cent by 2040.⁶³⁵

On 12 December 2015, a historic global climate mandate, subsequently referred to as the Paris Agreement, was reached at COP21 in Paris, where 195 countries agreed to keep the global temperature rise below 2°C above pre-industrial levels and to make efforts towards limiting the figure to below 1.5°C. The first global evaluation following the agreement is to take place in 2023, and then further evaluations will occur at five-year intervals to follow.⁶³⁶

While France has both taken pivotal steps to combat climate change on a global scale and also proposed a national low-carbon strategy with targets set to 2050, the strategy does not include no-carbon targets by 2100,

⁶²⁸ Joint statement by Laurent Fabius and his Mexican counterpart, José Antonio Meade Kuribrena, on climate change, France Diplomatie 16 July 2015. Date of Access: 4 February 2016. <http://www.diplomatie.gouv.fr/en/french-foreign-policy/climate/events/article/joint-statement-by-laurent-fabius-and-his-mexican-counterpart-jose-antonio>.

⁶²⁹ La transition énergétique pour la croissance verte, Ministère de l’Écologie, du Développement Durable, et de L’Énergie 10 February 2015. Date of Access: 4 February 2016. <http://www.developpement-durable.gouv.fr/Titre-I-Objectifs>.

⁶³⁰ Texte Adopté n. 519, Assemblée Nationale 26 May 2015. Date of Access: 4 February 2016. <http://www.assemblee-nationale.fr/14/ta/ta0519.asp>.

⁶³¹ French energy law dodges decisions on nuclear cuts, Reuters 22 July 2015. Date of Access: 4 February 2016. <http://www.reuters.com/article/france-energy-bill-idUSL5N10242K20150722>.

⁶³² Overview of Announced Climate Finance Pledges, United Nations. Date of Access: 4 February 2016. <http://newsroom.unfccc.int/financial-flows/climate-finance-building-ahead-of-paris-overview-of-recent-announcements/>.

⁶³³ List of Recent Climate Funding Announcements, United Nations. Date of Access: 4 February 2016. <http://newsroom.unfccc.int/financial-flows/list-of-recent-climate-funding-announcements/>.

⁶³⁴ Adoption of the national low-carbon strategy for climate, Gouvernement.fr 27 November 2015. Date of Access: 4 February 2016. <http://www.gouvernement.fr/en/adoption-of-the-national-low-carbon-strategy-for-climate>.

⁶³⁵ Climate, France Diplomatie 26 January 2016. Date of Access: 4 February 2016. <http://www.diplomatie.gouv.fr/en/french-foreign-policy/climate/>.

⁶³⁶ Adoption of the Paris Agreement, United Nations 12 December 2015. Date of Access: 4 February 2016. <http://unfccc.int/resource/docs/2015/cop21/eng/l09.pdf>.

and therefore falls short of the commitment. France has thus received a score of 0 for its progress towards developing long-term national low-carbon strategies.

Analyst: Ahmed Hasan

Germany: +1

Germany has fully complied with its commitment to develop long-term national low-carbon strategies in order to achieve reduced emissions targets set for 2050 and emissions neutrality by 2100.

At the Elmau Summit of June 2015, the G7 mandated the formation of the “Carbon Market Platform” to develop low-carbon strategies. As current G7 President, Germany led its formation; its first event took place in Berlin from 8–9 October 2015. The aim of this initiative is to provide an annual platform for developing market strategies to improve approaches to reducing greenhouse gas emissions. As the founding state, Germany will act as its chair for an initial three-year period, accompanied by a rotating co-chair.⁶³⁷ On 12 December 2015, German Federal Environment Minister Barbara Hendricks also announced that Germany is inviting the international community to join the G7 Carbon Market Platform.⁶³⁸

On 9 June 2015, the German Federal Government mandated the Federal Ministry for the Environment, Nature Conservation, Building and Nuclear Safety (BMUB) to begin the dialogue process to create the “Climate Action Plan for 2050.” The primary aim of this plan is to limit global temperature increases to 2°C above pre-Industrial Revolution levels by opening dialogue with the federal states, municipalities, associations and citizens before being formally adopted by German Cabinet in 2016.⁶³⁹ The plan emphasizes the need to achieve the 2°C goal via long-term decarbonization and emissions neutrality.⁶⁴⁰

On 30 November 2015, in an address to 21st Conference of the Parties in Paris, Chancellor Angela Merkel reiterated Germany’s commitments to limit rising global temperatures and reduce domestic emissions by 80–95 per cent by 2050 by transforming sectors such as industrial production, mobility, energy generation, thermal insulation and energy efficiency.⁶⁴¹

Also on 30 November 2015, Germany announced its collaboration with Norway, Sweden, Luxembourg, Switzerland and the World Bank Group to develop the USD500 million “Transformative Carbon Asset Facility” (TCAF) initiative. This initiative aims to help developing countries develop low-carbon economies and reduce emissions by providing policy advice and financial incentives beginning in 2016.⁶⁴²

In conjunction with the TCAF initiative, on 30 November 2015, Germany and 12 other national governments formally launched the Carbon Pricing Leadership Coalition with the World Bank and

⁶³⁷ Carbon Market Platform: Strategic Dialogue on Carbon Markets and the Regulatory Environment, Federal Ministry for the Environment (Berlin). Date of Access: 2 February 2016.

http://www.bmub.bund.de/fileadmin/Daten_BMU/Download_PDF/Klimaschutz/kohlenstoffmarkt_handout_en_bf.pdf.

⁶³⁸ Hendricks: We need to put a price on carbon, Federal Ministry for the Environment (Berlin) 12 December 2015. Date of Access: 1 February 2016. http://www.bmub.bund.de/en/press/press-releases/detailansicht-en/artikel/minister-hendricks-we-need-to-put-a-price-on-carbon/?tx_ttnews%5BbackPid%5D=197&cHash=0601e84eab766d4aec8a511bd9ccea28.

⁶³⁹ About the Climate Action Plan 2050 of the German Federal Government, Federal Ministry for the Environment (Berlin). Date of Access: 1 February 2016. <http://www.klimaschutzplan2050.de/en/dialogue-process/>.

⁶⁴⁰ Climate Action Plan 2050, Federal Ministry for the Environment (Berlin) 9 June 2015. Date of Access: 3 February 2016.

http://www.bmub.bund.de/fileadmin/Daten_BMU/Download_PDF/Klimaschutz/klimaschutzplan_2050_impulspapier_en_bf.pdf.

⁶⁴¹ Statement by Federal Chancellor Angela Merkel at the United Nations Climate Change Conference, the Federal Government of Germany (Berlin) 30 November 2015. Date of Access: 3 February 2016.

https://www.bundesregierung.de/Content/EN/Reden/2015/2015-11-30-merkel-paris-un_en.html?nn=709674.

⁶⁴² New \$500 million initiative to boost large scale climate action in developing countries, The World Bank (Washington, DC) 30 November 2015. Date of Access: 2 February 2016.

<http://www.worldbank.org/en/news/press-release/2015/11/30/new-500-million-initiative-to-boost-large-scale-climate-action-in-developing-countries>.

International Monetary Fund. This coalition aims to help countries reduce carbon emissions through carbon pricing policies.⁶⁴³

On 9 December 2015, the BMUB pledged USD7 million in conjunction with the British Children's Investment Fund to assist developing states to establish initiatives to measure greenhouse gas levels using the newly established monitoring, reporting and verification trust fund. By establishing a transparent system to monitor emissions and their environmental effects, the German government hopes to ensure that countries' pledges for reduced 2050 emissions will be met. Approximately 20 countries will receive support, including Costa Rica, Ghana and Vietnam.⁶⁴⁴

Finally, on 12 December 2015, Germany signed the Paris Agreement alongside 195 other countries, including the European Union. By signing the Paris Agreement, Germany pledged to uphold internationally binding commitments to limit global warming to well below 2°C above pre-industrial revolution levels by developing long-term low-carbon strategies. The Paris Agreement also calls for non-binding efforts to limit temperatures to 1.5°C, as well as emissions neutrality by 2050.⁶⁴⁵

Due to domestic legislative initiatives and international funding commitments to develop long-term low-carbon strategies, Germany has aptly demonstrated its commitment to ensuring the development of low-carbon strategies both nationally and in partnership with the international community.

Germany therefore receives a compliance score of +1.

Analyst: Riam Kim Mc-Leod

Italy: 0

Italy has partially complied with its commitment to develop long-term low-carbon strategies in order to achieve reduced carbon emissions by 2050 and emissions neutrality by 2100.

On 6 June 2015, the Italian Federal Ministry of Environment, Land and Sea implemented the National Adaptation Strategy, which provides a national framework to develop strategies to achieve goals such as eventual carbon emissions neutrality and low global temperatures.⁶⁴⁶ While this plan addresses long-term low-carbon strategies, the brunt of its strategic focus lies in the Climate Adaptation Strategy, which establishes specific short-term objectives to be updated every five years.⁶⁴⁷

On 30 November 2015, at the 2015 COP21 Leaders Event, Italian Prime Minister Matteo Renzi announced Italy's pledge of EUR4 billion towards fighting climate change from 2015 to 2020.⁶⁴⁸ Although a short-term pledge, on 7 December 2015, Italian Minister for the Environment Gian Luca Galletti asserted the

⁶⁴³ Heads of State and CEOs Declare Support for Carbon Pricing to Transform Global Economy, Carbon Pricing Leadership Coalition 30 November 2015. Date of Access: 3 February 2016. <http://www.carbonpricingleadership.org/news/>.

⁶⁴⁴ Germany helps developing countries establish methods for measuring climate gases, Federal Ministry for the Environment (Berlin) 2 December 2015. Date of Access: 2 February 2016. http://www.bmub.bund.de/en/press/press-releases/detailansicht-en/artikel/germany-helps-developing-countries-establish-methods-for-measuring-climate-gases/?tx_ttnews%5BbackPid%5D=197&cHash=f66c099201f1debc6cb08d18ef5f0a5d.

⁶⁴⁵ Climate summit makes history, Federal Ministry for the Environment (Berlin) 12 December 2015. Date of Access: 1 February 2016. http://www.bmub.bund.de/en/press/press-releases/detailansicht-en/artikel/climate-summit-makes-history/?tx_ttnews%5BbackPid%5D=4141&cHash=d761590deb99e7efaf8dcda790b5ac38.

⁶⁴⁶ Strategia Nazionale di Adattamento ai Cambiamenti Climatici, Ministry for the Environment (Rome) 6 June 2015. Date of Access: 3 February 2016. http://www.minambiente.it/sites/default/files/archivio/allegati/clima/strategia_adattamentoCC.pdf.

⁶⁴⁷ Climate Adaptation Strategy (Decree of the Ministry of Environment, Land and Sea 0000086/CLE), Grantham Research Institute (London) 2015. Date of Access: 2 February 2016. <http://www.lse.ac.uk/GranthamInstitute/law/climate-adaptation-strategy-decree-of-the-ministry-of-environment-land-and-sea-0000086cle/>.

⁶⁴⁸ Leaders Event, UNFCCC (Paris) 30 November 2015. Date of Access: 3 February 2016. <https://unfccc6.metafusion.com/cop21/events/2015-11-30-14-45-leaders-event-statements-by-heads-of-state-and-government-la-loire-part-2/his-excellency-mr-matteo-renzi-prime-minister-of-italy>.

importance of using this pledge to achieve carbon neutrality by 2100 and limit rising global temperatures. He also declared that Italy should commit more funding to achieve these goals.⁶⁴⁹

Also at the 21st Conference of the Parties (COP21) on 30 November 2015, Italy joined 12 other national governments in launching the Carbon Pricing Leadership Coalition (CPLC). The CPLC aims to reduce carbon emissions by helping states implement efficient carbon pricing policies such as carbon taxes and cap-and-trade systems.⁶⁵⁰

On 12 December 2015, Italy, along with 195 other countries including the European Union, signed the COP21 Paris Agreement. By signing this agreement, Italy commits to internationally binding obligations to limit global warming to well below 2°C above pre-Industrial Revolution levels by developing long-term low-carbon strategies. The Paris Agreement also calls for non-binding efforts to limit temperatures to 1.5°C and to achieve emissions neutrality by 2050.⁶⁵¹

On 15 December 2015, the European Commission approved the new “Interreg” program between Italy and Slovenia focusing on four priorities, of which the second is “cooperating for low carbon strategies.” Although the majority of funding is coming from the European Regional Development Fund, Italy and Slovenia are co-financing EUR13.7 million for this project.⁶⁵²

Although Italy has pledged some funding and initiated some legislative action, its initiatives focus primarily on short-term strategies. Italy has not yet clearly stated a national low-carbon strategy.

Italy therefore receives a score of 0 for making some progress towards developing long-term low-carbon strategies.

Analyst: Riam Kim Mc-Leod

Japan: –1

Japan has not complied with its commitment to develop long-term low-carbon strategies in order to achieve reduced carbon emissions by 2050 and emissions neutrality by 2100.

Prior to the 21st Conference of the Parties (COP21) to the United Nations Framework Convention on Climate Change (UNFCCC) in Paris, the Japanese government presented, on 17 July 2015, a draft report of its intended nationally determined contribution (INDC). This report outlined greenhouse gas emission reduction goals and strategies for environmental sustainability.⁶⁵³

According to its INDC, Japan is aiming for a 26 per cent reduction of 2013 emission levels by 2030. Japan experienced its second highest emission rate on record over the year of 2013 (up by 10.8 per cent from 1990 levels), after all nuclear reactors were discontinued and replaced with coal power plants following the

⁶⁴⁹ Clima: Galletti, irrinunciabile rimanere entro due gradi surriscaldamento e decarbonizzazione, Ministry for the Environment (Rome) 7 December 2015. Date of Access: 2 February 2016. <http://www.minambiente.it/comunicati/clima-galletti-irrinunciabile-rimane-entro-due-gradi-surriscaldamento-e>.

⁶⁵⁰ Leadership Coalition, Carbon Pricing Leadership, 2015. Date of Access: 3 February 2016. <http://www.carbonpricingleadership.org/leadership-coalition>.

⁶⁵¹ Clima: Galletti, accordo storico per il futuro, Italia c'è a pieno titolo, Ministry for the Environment (Rome) 12 December 2015. Date of Access: 3 February 2016. <http://www.minambiente.it/comunicati/clima-galletti-accordo-storico-il-futuro-italia-ce-pieno-titolo>.

⁶⁵² Programming period 2014-2020, Interreg Italia-Slovenija (Trieste) 15 December 2015. Date of Access: 3 February 2016. http://www.ita-slo.eu/programme/programming_period_14_20/.

⁶⁵³ Submission of Japan's Intended Nationally Determined Contribution, Government of Japan 17 July 2015. Access Date: 4 February 2016. [http://www4.unfccc.int/submissions/INDC/Published per cent20Documents/Japan/1/20150717_Japan's per cent20INDC.pdf](http://www4.unfccc.int/submissions/INDC/Published%20Documents/Japan/1/20150717_Japan's%20per%20INDC.pdf).

Fukushima disaster in 2011.⁶⁵⁴ Furthermore, the Japanese government is planning to significantly increase country's active coal power plants.⁶⁵⁵

These plans fall far short of low-carbon 2050 goals, both by providing very short-term projections and not scaling to significant reductions by 2050. Under these conditions, Japan's coal consumption will remain an important source of energy for Japan until at least 2030.⁶⁵⁶ Independent research has been done to show that more significant emission reduction goals are in fact feasible (at least a 25 per cent reduction from 1990 levels without nuclear energy).^{657,658}

The Japanese government has laid out a strategy for environmental sustainability focuses on the short term, does not address carbon consumption concerns and does not measure up adequately to the reduction targets of other major emitters.

Therefore Japan has received a score of -1.

Analyst: Hussain Jasim

United Kingdom: +1

The United Kingdom has fully complied with its commitment to develop long-term low-carbon strategies to achieve low carbon levels by 2050 and no-carbon levels by 2100.

The UK has shown its commitment to reduce global greenhouse gas emissions by billing the Climate Change Act 2008 which aims to achieve a legally binding goal of an 80 per cent emissions reduction from 1990 levels by 2050. This act aims to improve carbon management and help the transition to a low-carbon economy.⁶⁵⁹ The 80 per cent emissions reduction aim is consistent with limiting global temperature rise under 2°C. The act has established a five-yearly carbon budgets system to ensure its regular progress towards the long-term target. It also serves to provide a level of predictability for UK firms and households to plan and invest for low-carbon economy.⁶⁶⁰

A progress report released in January 2016 to the European Commission, outlines some of the long-term progress to reduce carbon emissions. It shows data on renewable energy generation and consumption for renewable electricity, heat, transport sectors, biomass use, commodity prices and greenhouse gas savings. Good progress has been made towards the 2020 Renewable Energy Target. For instance, the average final renewable energy consumption of 6.3 per cent successfully exceeded the interim target of 5.4 per cent set by the Renewable Energy Directive for 2013–2014. One of the ambitious objectives is to meet 30 per cent of electricity consumption from renewables in 2020, through the use of onshore wind and solar generation. The UK remains on track to reach its goal by showing that almost a fifth of electricity was regenerated from

⁶⁵⁴ Japan's 2030 climate pledge leaves room for coal expansion, Sophie Yeo 21 July 2015. Access Date: 4 February 2016. <http://www.carbonbrief.org/japans-2030-climate-pledge-leaves-room-for-coal-expansion>.

⁶⁵⁵ Japan to get more coal-fired power plants thanks to Environment Ministry policy reversal, 9 February 2016. Date of Access: 15 February 2016. <http://www.japantimes.co.jp/news/2016/02/09/national/japan-to-get-more-coal-fired-power-plants-thanks-to-environment-ministry-policy-reversal/#.VsnrHZMrJp8>

⁶⁵⁶ Japan to clarify its energy future- coal to remain an important source of energy, 25 February 2015. Date of Access: 4 February 2016. <http://www.worldcoal.org/japan-clarify-its-energy-future-coal-remain-important-source-energy>

⁶⁵⁷ Japan Releases Underwhelming Climate Action Commitment, Mengpin Ge and Taryn Fransen 23 July 2015. Access Date: 4 February 2016. <http://www.wri.org/blog/2015/07/japan-releases-underwhelming-climate-action-commitment>.

⁶⁵⁸ Japan Can Go Much Further than its Rumored Emissions-Reduction Target, Thomas Damassa, Taryn Fransen and Takeshi Kuramochi 28 April 2015. Access Date: 4 February 2016. <http://www.wri.org/blog/2015/04/japan-can-go-much-further-its-rumored-emissions-reduction-target>.

⁶⁵⁹ Policy paper 2010 to 2015 government policy: greenhouse gas emissions, Department for Environment Food and Rural Affairs; Department of Energy and Climate Change 8 May 2015. Date of Access: 5 February 2016. <https://www.gov.uk/government/publications/2010-to-2015-government-policy-greenhouse-gas-emissions/2010-to-2015-government-policy-greenhouse-gas-emissions>.

⁶⁶⁰ Carbon Budgets and targets, Committee on Climate Change. Date of Access: 5 February 2016. <https://www.theccc.org.uk/tackling-climate-change/reducing-carbon-emissions/carbon-budgets-and-targets/>.

renewables in 2014. Moreover, the UK's National Renewable Energy Action Plan has initiated the first Renewable Heat Incentive, a GBP400 million annual fund that supports households and businesses which convert to renewable heat. The government has also offered additional support and increased the budget to GBP1.15 billion in 2020/21. Furthermore, it is tackling the problem at source by phasing out all unabated coal-fired power stations by 2025.⁶⁶¹

On 30 November 2015, at the leaders' event at the 21st Conference of the Parties in Paris, the UK's Prime Minister, David Cameron, announced that the world needs a deal with a "binding legal mechanism" that includes a "five-year review" against the targets.⁶⁶² In addition, he suggested that the deal needs to have financial support for the poorest and most vulnerable countries. The UK committed to increase their support to international climate finance by at least 50 per cent and to provide at least GBP5.8 billion between 2016 and 2021.⁶⁶³

The government is investing in ways to reduce its greenhouse gas emissions by ensuring secure, low-carbon energy supplies to 2050 without jeopardizing its economy. It has been proactive in keeping its commitment, by creating an award-winning 2050 Calculator, a user-friendly model which lets a range of audiences explore ways in which the UK can best meet energy needs while reducing emissions. Using real scientific data, the public can create their own UK emissions reduction pathway and explore the wider implications of their pathway. This interactive tool is not only engaging and unique, but it also raises awareness amongst the people. The 2050 Calculator has been shown to be effective and it received over 100 responses from across the energy and climate change community in 2011, eight months after its launch.⁶⁶⁴

The Fifth Carbon Budget: The next step towards a low-carbon economy, published by the Committee on Climate Change in November 2015, outlined several ways to reduce carbon emissions. It also included the progress towards meeting carbon budgets while having the cost-effective path to 2050.⁶⁶⁵

Thus, the UK receives a compliance score of +1 for its comprehensive strategies towards developing long-term low-carbon strategies for 2050.

Analyst: Christelle Ah Sen

United States: +1

The United States has fully complied with its commitment to develop long term national low-carbon strategies.

In August 2015, President Barack Obama released the final Clean Power Plan. This plan established the first set of national standards to limit carbon pollution from power plants, in conjunction with prior limits placed

⁶⁶¹ Third Progress Report on the Promotion and Use of Energy from Renewable Sources for the United Kingdom, Department of Energy and Climate Change 21 January 2016. Date of Access: 5 February 2016. https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/493857/3RD_UK_PROGRESS_REPORT_ON_RENEWABLE_ENERGY.pdf.

⁶⁶² Paris climate summit: David Cameron warns "earth is in peril" - as it happened, The Telegraph 30 November 2015. Date of Access: 5 February 2016. <http://www.telegraph.co.uk/news/earth/paris-climate-change-conference/12024206/Paris-climate-change-conference-LIVE-world-leaders-meet-for-UN-talks.html>.

⁶⁶³ List of Recent Climate Funding Announcements, United Nations Conference on Climate Change. Date of Access: 5 February 2016. <http://www.cop21.gouv.fr/en/list-of-recent-climate-funding-announcements/>.

⁶⁶⁴ Exploring how the UK can meet the 2050 emission reduction target using the web-based 2050 Calculator, Climate change and energy guidance, Department of Energy and Climate Change 23 January 2013. Date of Access: 5 February 2016. <https://www.gov.uk/guidance/2050-pathways-analysis>.

⁶⁶⁵ The Fifth Carbon Budget: The next step towards a low-carbon economy, Committee on Climate Change, November 2015. Date Accessed: 5 February 2016. <https://documents.theccc.org.uk/wp-content/uploads/2015/11/Committee-on-Climate-Change-Fifth-Carbon-Budget-Report.pdf>.

on soot and other toxic emissions.⁶⁶⁶ The Clean Power Plan also set out standards to reduce carbon dioxide emissions by 32 per cent from 2005 levels by 2030.⁶⁶⁷ In addition, the Clean Power Plan is also significant, for driving aggressive investments in clean energy technologies that will continue to lower the costs of renewable energy.

President Obama's Clean Power Plan also highlights continued US action on climate change. Through aiming for reductions in emissions from power plants, the largest source of US greenhouse gas emissions, the Clean Power Plan is the capstone of prior steps by the Obama administration to reduce emissions.⁶⁶⁸ The proposed Federal Implementation Plan, released by the US Environmental Protection Agency at the same time as the Clean Power Plan, will provide a model for states to implement individual low-carbon strategies. The Federal Implementation Plan will also ensure that the Clean Power Plan standards are achieved in every state.⁶⁶⁹

In addition, the 2014 US-China Joint Presidential Statement on Climate Change also emphasized the commitments of both countries to a transition to low-carbon and climate resilient economies.⁶⁷⁰ This was reaffirmed at the 2015 United Nations Climate Change Conference. The US and China published a joint vision for the conference, in which both countries recognized the importance of national low-carbon strategies.⁶⁷¹ The importance of US-China commitments to a transition to low-carbon and climate resilient economies cannot be ignored, representing historic cooperation in their efforts to reduce carbon emissions.

Thus, the United States receives a score of +1.

Analyst: Sarah Tan

European Union: +1

The European Union has fully complied with its commitment to the development of long-term national low carbon strategies.

The European Union also continues to monitor and push progress on meeting its 2020 and 2030 emissions targets. On 6 November 2015, the EU held the sixth Emissions Trading Scheme Compliance Conference, at which participants met to improve the quality the scheme and to determine how to improve the emissions trading system.⁶⁷²

On 2 March 2016, the European Commission published its framework for Union-wide implementation of the December 2015 Paris climate agreement. It also set a timeline for its 12-month legislative agenda, which includes "proposals for an Effort-Sharing Decision for sectors not covered by the EU Emission Trading Scheme and on land use, land use change and forestry (LULUCF), legislation to set up a reliable and

⁶⁶⁶ Fact Sheet: President Obama to Announce Historic Carbon Pollution Standards for Power Plants, The White House, 3 August 2015, Date of Access: 4 February 2016. <https://www.whitehouse.gov/the-press-office/2015/08/03/fact-sheet-president-obama-announce-historic-carbon-pollution-standards>

⁶⁶⁷ Fact Sheet: President Obama to Announce Historic Carbon Pollution Standards for Power Plants, The White House, 03 August 2015, Date of Access: 4 February 2016. <https://www.whitehouse.gov/the-press-office/2015/08/03/fact-sheet-president-obama-announce-historic-carbon-pollution-standards>

⁶⁶⁸ Fact Sheet: President Obama to Announce Historic Carbon Pollution Standards for Power Plants, The White House, 3 August 2015, Date of Access: 4 February 2016. <https://www.whitehouse.gov/the-press-office/2015/08/03/fact-sheet-president-obama-announce-historic-carbon-pollution-standards>

⁶⁶⁹ Fact Sheet: President Obama to Announce Historic Carbon Pollution Standards for Power Plants, The White House, 3 August 2015, Date of Access: 4 February 2016. <https://www.whitehouse.gov/the-press-office/2015/08/03/fact-sheet-president-obama-announce-historic-carbon-pollution-standards>

⁶⁷⁰ U.S.-China Joint Presidential Statement on Climate Change, The White House, 25 September 2015, Date of Access: 4 Feb 2016. <https://www.whitehouse.gov/the-press-office/2015/09/25/us-china-joint-presidential-statement-climate-change>

⁶⁷¹ U.S.-China Joint Presidential Statement on Climate Change, The White House 25 September 2015. Date of Access: 4 February 2016. <https://www.whitehouse.gov/the-press-office/2015/09/25/us-china-joint-presidential-statement-climate-change>

⁶⁷² 6th EU ETS Compliance Conference, European Commission (Brussels) 6 November 2015. Date of Access: 22 March 2016. http://ec.europa.eu/clima/events/articles/0109_en.htm

transparent climate and energy governance mechanism for the post-2020 period, and the necessary policy proposals to adapt the EU's regulatory framework in order to put energy efficiency first and to foster EU's role as a world leader in the field of renewable energy.”⁶⁷³

The European Union has therefore been awarded a score of +1.

Analyst: Sarah Tan

⁶⁷³ Climate Action: Europe readies next steps to implement the Paris Agreement, European Commission (Brussels) 2 March 2016. Date of Access: 22 March 2016. http://europa.eu/rapid/press-release_IP-16-502_en.htm

14. Climate Change: Copenhagen Accord

“We reaffirm our strong commitment to the Copenhagen Accord to mobilizing jointly USD 100 billion a year by 2020 from a wide variety of sources, both public and private in the context of meaningful mitigation actions and transparency on implementation.”

G7 Schloss Elmau Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada		0	
France			+1
Germany			+1
Italy			+1
Japan		0	
United Kingdom			+1
United States			+1
European Union			+1
Average	+0.75		

Background

At the G7 Schloss Elmau Summit on 8 June 2015, a Leaders' Declaration was issued reaffirming the need for “urgent and concrete action [to address] climate change.”⁶⁷⁴ In order to address the inadequacy and unavailability of funding for decarbonization projects, G7 Leaders have committed to mobilizing USD100 billion by 2020.⁶⁷⁵ Although there have been a number of global advances on climate change, the Fifth Assessment Report issued by the Intergovernmental Panel on Climate Change (IPCC) is particularly crucial; the identification of a global warming target of 2°C acts as the cornerstone for much international environmental action. The 2009 Copenhagen Accord on which this commitment is based calls for “deep cuts in global emissions” in order to make this 2°C warming target.⁶⁷⁶

Other key developments on climate change include the protocols agreed to during the 2015 Paris Climate Conference (COP21) this December. Based on a maximum average warming of 2°C, COP21 successfully resulted in over 90 countries pledging to reduce greenhouse gas emissions on a rolling basis to meet this target.⁶⁷⁷ On 7 December 2015, the Sustainable Innovation Forum occurred alongside the COP21, aiming to unite business interests and innovation with the emerging need for a greener economy.⁶⁷⁸

Commitment Features

The need to drastically reduce greenhouse gas emissions in order to meet global warming targets is at the centre of this commitment. The Leaders' Declaration identifies the need for sufficient funding available to adequately carry out the provisions and goals laid out by the COP21 in December 2015.⁶⁷⁹ Providing funding

⁶⁷⁴ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 31 December 2015.
<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁶⁷⁵ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 31 December 2015.
<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁶⁷⁶ Targets and Actions Under the Copenhagen Accord, Center for Climate and Energy Solutions (Online) 2010, Date of Access: Dec 31 2015. <http://www.c2es.org/international/negotiations/cop-15/copenhagen-accord-targets>

⁶⁷⁷ COP 21 – What's it all about? United Nations Environment Programme (Paris) 2015, Date of Access: Dec 31 2015.
<http://www.cop21paris.org/about/cop21/>

⁶⁷⁸ 6th Annual Sustainable Innovation Forum, United Nations Environment Programme (Paris) 2015, Date of Access: Dec 31 2015.
<http://www.cop21paris.org/>

⁶⁷⁹ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 31 December 2015.
<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

to ensure that individuals in developing countries have access to climate change insurance, and supporting the development of a renewable African energy sector, are two key priorities.

In terms of funding sources, multilateral development banks as well as the private sector are identified as two primary sources apart from state contributions. The Green Climate Fund, which was created as an arm of the United Nations Framework Convention on Climate Change, is labelled as an integral recipient of funding within the immediate future.⁶⁸⁰

Members will be evaluated based upon a continuation and extension of their efforts to raise funding for greenhouse gas reduction projects, from both the private and the public sector. Examples of such action could include a formal commitment by the state to contribute a set amount of funding towards global carbon reduction projects, or the development of a public-private partnership which would devote both state and private sector funding towards sustainable energy development.

To achieve full compliance, members must take complete steps to mobilize funding for emissions reduction projects, and follow through with some level of concrete action on the project.

Scoring

-1	Member does not take actions to mobilize any funding for decarbonization projects.
0	Member earmarks an amount for contributions BUT does not take any meaningful action in terms of project implementation
+1	Member commits a level of funding towards decarbonization projects AND follows through with the implementation of the project.

Lead Analyst: Sarah Harrison

Canada: 0

Canada has partially fulfilled its commitment to jointly mobilize USD100 billion by 2020, based upon the 2009 Copenhagen Accord.

A report published by the Organisation for Economic Co-operation and Development and the Climate Policy Initiative in October 2015 said that joint mobilization efforts from the 2009 Copenhagen Accord have only reached USD62 billion of the USD100 billion required by 2020.⁶⁸¹

On 27 November 2015, Prime Minister Justin Trudeau announced that Canada would contribute CAD2.65 billion over the next five years to combat climate change.⁶⁸²

On 12 December 2015, at the conclusion of the 21st Conference of the Parties, Canada, as well as 195 other countries, negotiated and ratified the Paris Agreement.⁶⁸³

However, Canada missed the 1 January 2016 deadline to submit a climate change accountability report, citing a need to “streamline” its report with that of the United Nations.⁶⁸⁴

In addition, Canada has not yet tackled the issue of rising greenhouse gas levels within Canada. In a report released on 27 January 2016, the National Energy Board said that regardless of energy prices within Canada,

⁶⁸⁰ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 31 December 2015.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁶⁸¹ OECD (2015), “Climate finance in 2013-14 and the USD 100 billion goal”, a report by the Organisation for Economic Co-operation and Development (OECD) in collaboration with Climate Policy Initiative (CPI).

⁶⁸² Prime Minister of Canada – Prime Minister Announces Investment in Global Climate Change Action (Online), 2015, Date Accessed: 28 January 2016. <http://pm.gc.ca/eng/news/2015/11/27/prime-minister-announces-investment-global-climate-change-action>

⁶⁸³ European Commission – Paris Agreement (Online) 2015, Date Accessed: 28 January 2016

http://ec.europa.eu/clima/policies/international/negotiations/future/index_en.htm

⁶⁸⁴ National Observer – Canada misses deadline for climate accountability report (Online) 2016, Date Accessed: 28 January 2016. <http://www.nationalobserver.com/2016/01/25/news/canada-misses-deadline-climate-accountability-report>

levels will continue to rise unless the government firmly applies policies designed to counter Canada's emissions.⁶⁸⁵

Canada therefore receives a score of 0 on its commitment to mobilize funding in alignment with the 2009 Copenhagen Accord.

Analyst: Nick Allard

France: +1

France has fully complied with its commitment to follow the Copenhagen Accord to mobilize resources towards greenhouse gas reduction and decarbonization projects.

On 2 June 2015, the French government outlined its new Air Quality Action Plan, which is designed to help reduce air pollution. While the purpose of this plan is not explicitly to reduce greenhouse gas and carbon emissions, it achieves this as well. The plan offers incentives for consumers to invest in lower-emission vehicles like free parking and preferential lanes for owners of less polluting vehicles. The plan also offers subsidies of EUR10,000 towards the purchase of clean vehicles. In addition, the plan provides a framework for replacing public transit vehicles with low-polluting vehicles, and actively involves municipalities to reduce pollution in urban centres.⁶⁸⁶

On 22 July 2015, French lawmakers passed an energy law that raises the carbon tax over the course of the next 14 years. It begins with an increase to EUR22/ton from EUR14.50/ton in 2016. This tax then rises to EUR56/ton by 2020 and EUR100/ton by 2030. This law is explicitly intended to facilitate the phasing out of high-carbon emission, and to make carbon price rises visible to the business community.⁶⁸⁷

On 18 November 2015, the French government established the Energy Transition Act, which included in it the French National Low Carbon Strategy (SNBC), which carefully outlines French plans to reduce greenhouse gas emissions. They committed themselves to not only reducing national emissions but also to ensuring that they are not simply exporting their emissions to other countries.⁶⁸⁸ The SNBC uses "carbon budgets" for various sectors of activity, namely transport, housing, industry, agriculture and waste. The SNBC shows that the French government will seek out public-private partnerships to help them to achieve these targets. It also refers to specific changes that the government will implement in each sector that will improve efficiency and reduce emissions.⁶⁸⁹

On 1 December 2015, the French delegation to 21st Conference of the Parties (COP21) committed France to spend EUR2 billion on renewable energy projects in Africa between 2016 and 2020. The initiative will be administered through the African Union.⁶⁹⁰ This is a doubling of funds over previous commitments, and came alongside other commitments related to fighting climate change. This shows that France has committed not only to reducing emissions nationally, but also internationally.

⁶⁸⁵ CBC – Governments must commit to greenhouse gas policies, NEB warns (Online) 2016, Date Accessed: 28 January 2016. <http://www.theglobeandmail.com/report-on-business/industry-news/energy-and-resources/neb-urges-more-aggressive-emissions-policies/article28412975/>

⁶⁸⁶ Air quality action plan, Government of France (Paris, France) 3 June 2015. Date of Access: 27 January 2016. <http://www.gouvernement.fr/en/air-quality-action-plan>

⁶⁸⁷ Patel, Tara. "France Passes New Energy Law Quadruples Carbon Price," Bloomberg Business, (23 July 2015). Date of Access 27 January 2016. <http://www.bloomberg.com/news/articles/2015-07-23/france-passes-new-energy-law-quadruples-carbon-price>

⁶⁸⁸ Stratégie Nationale Bas-Carbone, Ministère de l'Écologie, du Développement Durable et de l'Énergie (Paris, France) December 2015. Date of Access: 27 January 2016. http://www.developpement-durable.gouv.fr/IMG/pdf/15147-2_strategie-bas-carbone_4p_GB-3.pdf

⁶⁸⁹ Adoption of the National Low-Carbon Strategy for Climate, Government of France (Paris, France) 27 November 2015. Date of Access: 27 January 2016. <http://www.gouvernement.fr/en/adoption-of-the-national-low-carbon-strategy-for-climate>

⁶⁹⁰ France to Invest 2 Billion Euros in Africa Renewables, UNFCCC 1 December 2015. Date of Access: 27 January 2016. <http://newsroom.unfccc.int/financial-flows/france-to-invest-2-billion-euros-in-renewables-in-africa/>

In another international initiative, France also moved forward on its deal with India to develop India's solar industry. The French President and the Indian Prime Minister launched the International Solar Alliance (ISA) alongside COP21 on 30 November 2015. The alliance includes 120 countries and is meant to encourage solar power generation in developing countries.⁶⁹¹ On 25 January 2016, French President Hollande travelled to India to lay the foundation stone of the future headquarters of the ISA, moving forward on France's commitment to the ISA. He also announced that France would provide EUR300 million to the ISA during the same trip.⁶⁹² This move shows France is not only committing money towards greenhouse gas reduction, but is also making preliminary steps to carrying out those commitments.

Between June 2015 and January 2016, France engaged in several initiatives, including the SNBC to reduce emissions at home and several commitments to help reduce emissions abroad. It has also taken preliminary steps to carry out these initiatives.

France has thus been awarded a score of +1.

Analyst: John Nicholson

Germany: +1

Germany has fully complied with its commitment to mobilize USD100 billion towards sustainable environmental development in developing countries according to the Copenhagen Accord of 2009 that was reaffirmed by the G7 Summit in 2015.

The Green Climate Fund (GCF) program of the United Nations Framework Convention on Climate Change (UNFCCC) recently published an annual progress report of the USD100 billion funding initiative for developing countries to receive financial support, and outlined Germany's pledge to provide USD1.003 billion.⁶⁹³ This is one of the top 5 funding contributions that year and demonstrates Germany's recognition of the importance of this initiative.

The German national government has demonstrated commitment to mobilizing and increasing investments from the private sector; a report by the Federal Ministry for Economic Cooperation and Development in partnership with the Federal Ministry on Environment, Nature Conservation, Building, and Nuclear, on national climate finance demonstrates a commitment to directly influence mitigation and adaption measures (for example special loan facilities or climate insurance schemes); and supports other partner countries in designing, implementing, and financing sustainable energy programs for private investments in mitigation methods for decarbonization.⁶⁹⁴

In sum, Germany has fully complied with its commitment to participate in jointly funding USD100 billion for climate change adaptation and mitigation strategies, as demonstrated by its national and international climate financing allocations, and cooperation with the private sector on climate initiatives. Therefore Germany receives a score of +1.

Analyst: Michael Johnston

⁶⁹¹ India and France Launch International Solar Energy Alliance at COP21, UNFCCC 30 November 2015. Date of Access: 27 January 2016. <http://newsroom.unfccc.int/clean-energy/international-solar-energy-alliance-launched-at-cop21/>

⁶⁹² "Full Text of Joint Statement Issued by India, France," Hindu, 25 January 2016. Date of Access: 27 January 2016. <http://www.thehindu.com/news/resources/full-text-of-joint-statement-issued-by-india-france/article8151255.ece>

⁶⁹³ Schalatek, Liane, Smita Nakhooda, and Charlene Watson. "Climate Funds Update." The Green Climate Fund: Climate Finance Fundamentals (n.d.) Green Climate Fund. Dec. 2015. Web. 28 Jan. 2016. <http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/10066.pdf>

⁶⁹⁴ "International Climate Finance: Germany's Contribution." Federal Ministry for the Environment, Nature Conservation, Building and Nuclear Safety (n.d.): n. pag. 20 Nov. 2015. Web. 28 Jan. 2016. https://www.bmz.de/en/publications/type_of_publication/information_flyer/flyer/climate_finance.pdf

Italy: +1

Italy has fully complied with its commitment to follow through on the 2009 Copenhagen Accord to mobilize resources towards greenhouse gas reduction and decarbonization projects.

On 9 October 2015, the Italian parliament introduced a new piece of legislation that would phase out coal-burning power plants in Italy.⁶⁹⁵ The first 23 to be closed have been selected because of their high pollution and low energy yield. The reasons cited in the legislation are that coal burning is relatively inefficient compared to other forms of energy production, and that it releases not only carbon dioxide, but also other harmful by-products. It also made note that Italy is currently producing energy far above consumption levels, and that the loss of power from closing the plants would not lead to power shortages.⁶⁹⁶

On 1 December 2015, the Ministero delle Infrastrutture e dei Trasporti (Ministry of Infrastructure and Transport) issued Decree 1 December 2015, n. 219.⁶⁹⁷ N.219 allowed both individual consumers and businesses to convert their conventional gasoline-powered vehicles into electric vehicles. This decree is an important step in reducing carbon emissions by providing a lower-cost alternative to consumers to be able to use electric vehicles without needing to purchase a new vehicle.⁶⁹⁸

Italy committed to funding and passed into law measures to fund decarbonization. On December 28, 2015, the Italian government passed “la legge 28 dicembre 2015, n.221.” In addition to numerous other measures to protect the environment, n.221 included several strategies to reduce greenhouse gas emissions and carbon output. First, it created various amendments to existing legislation to incentivize the movement of power generation from fossil fuels to renewable energy. This includes the introduction of “oil free zones,” which are designated geographic areas which will focus on replacing oil and its products with renewable energy. It also imposed higher taxes on garbage incineration, and various measures to encourage people to choose walking or cycling over driving as a means of regular transportation.⁶⁹⁹

Alongside n.221 the Ministero Dell’Ambiente (Ministry of the Environment) released their emergency program on 30 December 2015 to combat smog and air pollution. The anti-smog protocol focuses mainly on pollution reduction from vehicles. It devotes EUR405 million to bicycle and car sharing, sustainable transport, building electric fueling stations, making public buildings more energy efficient, and renovation of public administration buildings. The protocol also incentivizes bus travel with free buses. This protocol is a clear example that Italy has not only committed money to greenhouse gas reduction, but it has also implemented it in a budget.⁷⁰⁰

Italy has complied with its commitment to follow through on the 2009 Copenhagen Accord to mobilize resources towards greenhouse gas reduction and decarbonization projects. During the period between June

⁶⁹⁵ “Stop alle centrali a carbone colpevoli di metà dei gas serra”, Repubblica (Rome, Italy) 9 October 2015. Date of Access: January 28, 2016.

http://www.repubblica.it/ambiente/2015/10/09/news/_stop_alle_centrali_a_carbone_colpevoli_di_meta_dei_gas_serra_-124683710/?ref=search

⁶⁹⁶ “Stop alle centrali a carbone colpevoli di metà dei gas serra”, Repubblica (Rome, Italy) 9 October 2015. Date of Access: January 28, 2016.

http://www.repubblica.it/ambiente/2015/10/09/news/_stop_alle_centrali_a_carbone_colpevoli_di_meta_dei_gas_serra_-124683710/?ref=search

⁶⁹⁷ Decreto 1 dicembre 2015, n.219, Gazzetta Ufficiale (Rome, Italy) 1 December 2015. Date of Access: January 28, 2016.

http://www.gazzettaufficiale.it/atto/serie_generale/caricaDettaglioAtto/originario?atto.dataPubblicazioneGazzetta=2016-01-11&atto.codiceRedazionale=15G00232&elenco30giorni=false

⁶⁹⁸ Ambiente e trasporti, in Gazzetta Ufficiale il regolamento per convertire veicoli tradizionali in elettrici, Governo Italiano Presidenza del Consiglio dei Ministri (Rome, Italy) 15 January 2016. Date of Access: January 28, 2016.

<http://www.governo.it/articolo/ambiente-e-trasporti-gazzetta-ufficiale-il-regolamento-convertire-veicoli-tradizionali>

⁶⁹⁹ Collegato ambientale, Commission: VIII Environment (Rome, Italy) 19 January 2016. Date of Access: January 28, 2016.

http://www.camera.it/leg17/522?tema=collegato_ambientale

⁷⁰⁰ Riposte “di Sistema” allo smog, Minister Dell’Ambiente e Della Tutela del Territorio e Del Mare (Rome, Italy) December 30, 2015. Date of Access January 28, 2016. <http://www.minambiente.it/comunicati/ministero-regioni-e-comuni-firmano-protocollo-anti-smog>

2015 and January 2016, Italy engaged in various initiatives towards decarbonization and greenhouse gas reduction, including phasing out coal-fired power plants, encouraging alternatives to cars, and other movements towards greater energy efficiency. Italy therefore receives a score of +1 for full compliance.

Analyst: John Nicholson

Japan: 0

Japan has partially complied with its commitment to follow through on the 2009 Copenhagen Accord goal of mobilizing USD100 billion towards greenhouse gas reduction and decarbonization projects.

On 26 November 2015, in preparation for 21st Conference of the Parties (COP21) in Paris, Japan announced that they would be increasing their current funding of climate financing in developing countries from JPY1 trillion to JPY1.3 trillion by 2020.⁷⁰¹ The money will reportedly go to geothermal generation, railway systems, water-supply systems, and other projects.⁷⁰²

On 12 December 2015, Japan committed to work with 17 other countries to develop an international carbon market. It will create a market for carbon credits for companies in all 18 countries to bid and trade. The commitment was a part of the greater Paris climate deal reached 12 December 2015.⁷⁰³

Japan has partially complied with its commitment to follow the Copenhagen Accord to mobilize resources towards greenhouse gas reduction and decarbonization projects. During the period of June 2015–January 2016, Japan made some commitments to reducing greenhouse gas emissions at home and abroad, but showed little to no signs of actively implementing these commitments in a tangible way. Japan therefore receives a score of 0 for partial compliance.

Analyst: John Nicholson

United Kingdom: +1

The United Kingdom has fully complied with its commitment to begin the mobilization of funding towards the goal of USD100 billion by 2020, in support of sustainable energy resource implementation in developing countries.

On 27 September 2015, the Department of Energy and Climate Change of the United Kingdom announced that the federal government had pledged to substantially increasing the total funding for vulnerable and developing countries to combat the issues of climate change as part of the Green Climate Fund (GCF), a program of the United Nations Framework Convention on Climate Change from which developing countries receive financial support: the UK's money for climate activities will be increased by at least 50 per cent, to a further GBP5.8 billion of funding from April 2016 to March 2021, including at least GBP1.76 billion in 2020, from within the existing budget for official development assistance.⁷⁰⁴

⁷⁰¹ Associated Press, "Japan plans \$10.6 Billion in Climate Finance for Developing Nations for 2020," 17 November 2015. Date of Access: 28 January 2016. http://ajw.asahi.com/article/sci_tech/environment/AJ201511270023

⁷⁰² Yoshida, Reiji, "Japan pledges ¥1.3 trillion yearly to developing nations by 2020 ahead of Paris climate talks," Japan Times, 26 November 2015. Date of Access: 27 January 2016. <http://www.japantimes.co.jp/news/2015/11/26/national/japan-pledges-%C2%A51-3-trillion-yearly-developing-nations-2020-ahead-paris-climate-talks/#.Vq597JMrKH0>

⁷⁰³ Bloomberg, "U.S., Japan, Germany among 18 nations to build carbon markets," Japan Times (London, England), 14 December 2015. Date of Access: 27 January 2016. <http://www.japantimes.co.jp/news/2015/12/14/world/u-s-japan-germany-among-18-nations-to-build-carbon-markets/#.Vq6FwZMrKH0>

⁷⁰⁴ "Finance Boost to Help Protect Developing Countries from Climate Change." www.gov.uk. Department of Energy and Climate Change, 27 Sept. 2015. Web. 28 Jan. 2016. <https://www.gov.uk/government/news/finance-boost-to-help-protect-developing-countries-from-climate-change>

The GCF published a finance progress update in November 2015 reporting that the United Kingdom has pledged USD1.211 billion thus far.⁷⁰⁵ The Private Sector Facility, of which the United Kingdom has representation on, is the sub-committee of the GCF that provides funding to private actors and “supports activities that especially enable domestic private investment in low carbon and climate resilient approaches,” demonstrates its commitment to the funding of programs through the private sector to decarbonize emissions in developing countries.⁷⁰⁶

The United Kingdom made significant progress on the target of mobilizing funding for climate change in 2014, and expanded upon these efforts throughout 2015. As such, it has fully complied with its commitment to jointly mobilize funding for climate change prevention and adaptation. Therefore, the UK receives a score of +1.

Analyst: Michael Johnston

United States: +1

The United States has fully complied with its commitment to mobilize funding for climate change mitigation and adaptation strategies, in line with the 2009 Copenhagen Accord.

On 3 August 2015, US President Barack Obama and Environmental Protection Agency (EPA) Administrator Gina McCarthy announced that they would release their Clean Power Plan, which will regulate the extent to which manufacturers and power plants in the United States can pollute.⁷⁰⁷ The plan sets out achievable guidelines that seek to lower greenhouse gas emissions by 30 per cent from 2005 levels.⁷⁰⁸

Additionally, the US has played a vital role in shaping global climate policy discussions. On 12 December 2015, it was at the forefront of advocacy for the creation of a universal agreement that sets the world on a path towards a low-emission future.⁷⁰⁹ President Obama, at the 21st Conference of the Parties (COP21) held in Paris, stated that he believed it to be of the highest importance that the parties represented at that conference reach an agreement concerning tackling climate change.⁷¹⁰

The resulting agreement reached at COP21 is the first deal of its kind because it not only includes the developed countries of the world, but also the developing countries such as India and China. Their inclusion in these negotiations are crucial given that they are two of the world’s largest polluters, yet have not been included in previous discussions.⁷¹¹ The Paris Agreement was set to provide a strong foundation on which meaningful climate change policies can be built, around the world.⁷¹²

⁷⁰⁵ Schalatek, Liane, Smita Nakhooda, and Charlene Watson. “Climate Funds Update.” The Green Climate Fund: Climate Finance Fundamentals (n.d.) Green Climate Fund. Dec. 2015. (pg. 2) Web. 28 Jan. 2016. <http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/10066.pdf>

⁷⁰⁶ Schalatek, Liane, Smita Nakhooda, and Charlene Watson. “Climate Funds Update.” The Green Climate Fund: Climate Finance Fundamentals (n.d.) Green Climate Fund. Dec. 2015. (pg. 2) Web. 28 Jan. 2016. <http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/10066.pdf>, pg. 6.

⁷⁰⁷ United States Environmental Protection Agency – Clean Power Plan for Existing Power Plants (Online) 2015, Date Accessed: 28 January 2016. <http://www.epa.gov/cleanpowerplan/clean-power-plan-existing-power-plants>

⁷⁰⁸ The White House – Fact Sheet: President Obama to Announce Historic Carbon Pollution Standards for Power Plants (Online) 2015, Date Accessed: 28 January 2016. <https://www.whitehouse.gov/the-press-office/2015/08/03/fact-sheet-president-obama-announce-historic-carbon-pollution-standards>

⁷⁰⁹ Americas Society/Council of the Americas – Paris Update: North America’s Role in COP21 Climate Negotiations (Online) 2015, Date Accessed: 28 January 2016. <http://www.as-coa.org/articles/paris-update-north-americas-role-cop21-climate-negotiations>

⁷¹⁰ The White House – Statement by the President on the Paris Climate Agreement (Online) 2015, Date Accessed: 28 January 2016. <https://www.whitehouse.gov/the-press-office/2015/12/12/statement-president-paris-climate-agreement>

⁷¹¹ The New York Times – Nations Approve Landmark Climate Accord in Paris (Online) 2015, Date Accessed: 28 January 2016. <http://www.nytimes.com/2015/12/13/world/europe/climate-change-accord-paris.html>

⁷¹² European Commission – Paris Agreement (Online) 2015, Date Accessed: 28 January 2016. http://ec.europa.eu/clima/policies/international/negotiations/future/index_en.htm

Overall, the United States has fully complied with its commitment to mobilize funding in line with the target of USD100 billion set by the 2009 Copenhagen Accord, because it has taken steps to increase climate financing unilaterally, while also cooperating with other countries to mobilize funding and set greenhouse gas reduction targets. Therefore the United States receives a scores of +1.

Analyst: Nick Allard

European Union: +1

The European Union has fully complied with its commitment to begin mobilizing USD100 billion towards sustainable environmental development and the lowering of emissions internationally, as was outlined in the 2009 Copenhagen Accord.

The European Environmental Agency (EEA), a body of the EU which includes some non-EU member states, released a statement in October 2015, months ahead of the 21st Conference of the Parties (COP21) in Paris, confirming that the EU members have “collectively lowered their Greenhouse Gas (GHG) emissions by 24% overall, decreasing 23% over the period from 1999 to 2014 reaching the lowest levels on record.”⁷¹³

Preceding the COP21 in November 2015, the executive body of the EU, the European Commission, reported that at least 20 per cent of the European Union budget is now scheduled to be spent on climate change action by the year 2020.⁷¹⁴ This means that at least EUR14 billion, or an average of EUR2 billion per year, of public sector grants will support activities in developing countries between 2014 and 2020.⁷¹⁵

A recent report by the Organisation for Economic Co-operation and Development in partnership with the Climate Policy Initiative (CPI) evaluated the international progress on the USD100 billion commitment so far; it demonstrated that the developed countries are well on track to meet their USD100 billion goal, and approximately USD62 billion has been mobilized in 2014 into programs towards sustainable energy development in less developed countries.⁷¹⁶

In November 2015, the Green Climate Fund (GCF) released its annual report outlining the pledges developed countries have made equalling over USD10 billion. The GCF was set up by the United Nations Framework Convention on Climate Change to provide sustainable climate change response initiatives in developing countries, with nearly half the total number coming from EU members.⁷¹⁷ The GCF has begun to launch board-approved projects in Malawi, Peru, Senegal, Bangladesh, Eastern Africa and islands in the South Pacific financed by both private and public ventures from the participating countries.⁷¹⁸

In sum, the EU has fulfilled its commitment to mobilize funding for the lowering of emissions in line with the 2009 Copenhagen Accord, by investing into concrete projects and setting funding targets for the future. It therefore receives a score of +1.

Analyst: Michael Johnston

⁷¹³ “Climate Change: EU Shows Leadership Ahead of Paris with 23% Emissions Cut.” European Commission. Oct. 2015. Web. 28 Jan. 2016. http://europa.eu/rapid/press-release_IP-15-5868_en.htm

⁷¹⁴ “Climate Change: EU Shows Leadership Ahead of Paris with 23% Emissions Cut.” European Environment Agency. 20 Oct. 2015. Web. 28 Jan. 2016. <http://www.eea.europa.eu/media/newsreleases/climate-change-eu-shows-leadership>

⁷¹⁵ “Climate Change: EU Shows Leadership Ahead of Paris with 23% Emissions Cut.” European Commission. Oct. 2015. Web. 28 Jan. 2016. http://europa.eu/rapid/press-release_IP-15-5868_en.htm

⁷¹⁶ “Climate Finance in 2013-14 and the USD 100 Billion Goal”, a Report by the Organisation for Economic Co-operation and Development (OECD) in Collaboration with Climate Policy Initiative (CPI). OECD. (2015) Accessed Web 28 Jan. 2016. <http://www.oecd.org/environment/cc/OECD-CPI-Climate-Finance-Report.pdf>

⁷¹⁷ Schalatek, Liane, Smita Nakhoda, and Charlene Watson. “Climate Funds Update.” The Green Climate Fund: Climate Finance Fundamentals (n.d.) Green Climate Fund. Dec. 2015. Web. 28 Jan. 2016. <http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/10066.pdf>

⁷¹⁸ Schalatek, Liane, Smita Nakhoda, and Charlene Watson. “Climate Funds Update.” The Green Climate Fund: Climate Finance Fundamentals (n.d.) Green Climate Fund. Dec. 2015. Web. 28 Jan. 2016. <http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/10066.pdf>

15. Climate Change: Vulnerable Countries

“We will ... intensify our support particularly for vulnerable countries’ own efforts to manage climate change related disaster risk”

G7 Schloss Elmau Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada		0	
France			+1
Germany		0	
Italy	-1		
Japan			+1
United Kingdom			+1
United States			+1
European Union			+1
Average	+0.50		

Background

According to the Intergovernmental Panel on Climate Change, the majority of countries vulnerable to climate change are located in South and Southeast Asia, and Africa. Countries that are economically dependent on agriculture are also more at risk.⁷¹⁹ In particular the 2015 Maplecroft Climate Change Vulnerability Index named Bangladesh, India, Ethiopia, Nigeria and the Philippines the most vulnerable.⁷²⁰ The El Nino effect made 2015 the hottest year in history and has been linked to the extreme weather of 2015 such as the extreme heat waves, flooding, droughts and extreme storms that have occurred worldwide.⁷²¹ It is believed that the planet has already passed the tipping point and that extreme weather events as a result of climate change will continue to increase.

In the future, supporting effective emergency response systems in the most vulnerable countries will become an important issue, especially to avoid climate migrants. However, usually the most vulnerable countries are also very poor and have less to spend on adapting to a rapidly changing environment.⁷²² An example would be the impact of Cyclone Pam that demonstrates the consequences of not having enough resources to provide adequate disaster response.⁷²³

⁷¹⁹ Climate Change 2001: Impacts, Adaptation and Vulnerability, Intergovernmental Panel on Climate Change, 2001. Date accessed: 19 January 2016. <http://www.ipcc.ch/ipccreports/tar/wg2/index.php?idp=674>

⁷²⁰ Climate Change and Environmental Risk Atlas 2015, Verisk Maplecroft, 2015. Date accessed: 19 January 2016. <http://maplecroft.com/portfolio/new-analysis/2014/10/29/climate-change-and-lack-food-security-multiply-risks-conflict-and-civil-unrest-32-countries-maplecroft/>

⁷²¹ El Nino weather ‘could be as bad as 1998’, says Nasa, BBC News, 30 December 2015. Date accessed: 19 January 2016. <http://www.bbc.com/news/world-35197887>

The Point of No Return: Climate Change Nightmares Are Already Here, Rolling Stone, 5 August 2015. Date accessed: 19 January 2016. <http://www.rollingstone.com/politics/news/the-point-of-no-return-climate-change-nightmares-are-already-here-20150805>

⁷²² Climate change impacts and adaptation, BBC News, 25 March 2014. Date accessed: 19 January 2016. <http://www.bbc.com/news/science-environment-26715589>

⁷²³ Pacific: Climate Change Heightens Pacific Islands’ Vulnerability, Asia News Monitor, 31 March 2015. Date accessed: 19 January 2016. <http://search.proquest.com.myaccess.library.utoronto.ca/newsstand/docview/1667373277/D74A37F07886445BPQ/2?accountid=14771>

After the Indian Ocean tsunami in 2004, the multilateral Hyogo Framework was created to reduce the risk of future natural disasters in part by increasing disaster preparedness measures.⁷²⁴ However, a decade later the framework has become overwhelmed by the large and extreme weather patterns.⁷²⁵ Instead, the G7 has committed to increasing funds available for mutual insurance companies such as the African Risk Capacity and the Caribbean Catastrophe Risk Insurance Facility.⁷²⁶ These common insurance companies raise funds among the participating countries, allowing for a faster response time. It has also been shown that these organizations save money that would have been spent on disaster relief and repair, the technology to measure and price the natural disaster has also led to an improved early warning system.⁷²⁷

Commitment Features

This commitment is mentioned within the climate change section of the declaration and aims to improve the “support for vulnerable countries’ own efforts to manage climate change related disaster risk and to build resilience.”⁷²⁸ There are two very important details related to this commitment; the focus on vulnerable countries, and the support for their disaster risk initiatives. The term vulnerable countries applies to the level of influence extreme weather can have on the country’s socioeconomic structures. Furthermore, the G7 countries must provide support for the efforts put forth by these vulnerable countries, they cannot provide support in the form of their own framework. The commitment mentions a number of initiatives that have already been created.

In order for a country to achieve full compliance they must make a clear commitment to provide either financial or technical assistance to the vulnerable countries listed in the commitment. Compliance cannot be achieved if a country merely promises to take efforts to reduce climate change, it must be specifically related to climate change related risk. In addition to the specific requirements of the support, the framework in which the support is provided is also necessary for compliance.

Member countries must work closely together with the vulnerable countries within pre-existing risk insurance facilities. The risk insurance initiatives mentioned in the commitment are funds set aside to immediately ease extreme weather socioeconomic consequences.

Scoring Guidelines

-1	Member does not increase support vulnerable countries in managing disaster risk related to climate change.
0	Member provides support to vulnerable countries but does not actively work with them to improve managing disaster risk related to climate change.
+1	Member provides support to vulnerable countries to manage disaster risk related to climate change through pre-existing frameworks established by vulnerable countries.

Lead Analyst: Emma de Leeuw

⁷²⁴ Vanuatu won’t be the last poor country devastated by climate change inaction, The Guardian, 20 March 2015. Date accessed: 19 January 2016. <http://www.theguardian.com/global-development/2015/mar/20/sendai-climate-change-inaction-poor-countries-vanuatu-cyclone-pam>

⁷²⁵ Vanuatu won’t be the last poor country devastated by climate change inaction, The Guardian, 20 March 2015. Date accessed: 19 January 2016. <http://www.theguardian.com/global-development/2015/mar/20/sendai-climate-change-inaction-poor-countries-vanuatu-cyclone-pam>

⁷²⁶ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 19 January 2016. <http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁷²⁷ African Risk Capacity: Insurance For African Development, Forbes, 22 December 2015. Date accessed: 19 January 2016. <http://www.forbes.com/sites/danielrunde/2015/12/22/african-risk-capacity-insurance-for-african-development/#2715e4857a0b38bc5abb4875> Caribbean Catastrophe Risk Insurance Facility. Date accessed: 19 January 2016. <http://ccrif.org/content/about-us>

⁷²⁸ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 19 January 2016. <http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

Canada: 0

Canada has partially complied with the commitment to intensify support for vulnerable countries' efforts to manage disaster risk related to climate change.

Canada has been a major contributor towards climate risk insurance and has had past experience with these organizations before. From 2007 until 2012 Canada provided CAD25 million to the Caribbean Catastrophe Risk Insurance Facility.⁷²⁹

Ahead of the 21st Conference of the Parties in Paris, on November 27, 2015, Prime Minister Justin Trudeau declared that over the next five years Canada would contribute CAD2.65 billion to helping developing countries adapt to and mitigate climate change.⁷³⁰ The funding will be aimed at transitioning the poorest and most vulnerable countries into sustainable low-carbon economies as well as providing capacity within vulnerable countries to respond to climate change disasters.⁷³¹

Although the exact details of the above-mentioned pledge have not yet been released, Canada has allocated CAD50 million to the G7 climate risk insurance initiative in developing countries.⁷³² This initiative will provide resources to developing countries to protect themselves against climate change related disaster risk, which over time helps build resilience against climate change disasters impacts.

Although the funds will support climate change initiatives in vulnerable countries, there is no specific emphasis on the support of the countries' own efforts.

Therefore Canada receives a 0 for partial compliance to committing support for vulnerable countries' own efforts to manage disaster risk related to climate change.

Analyst: Emma de Leeuw

France: +1

France has fully complied with its commitment to intensify its support for vulnerable countries' efforts to manage disaster risk related to climate change.

On 29 June 2015, Laurent Fabius, the Minister of Foreign Affairs and International Development travelled to New York to participate in a meeting of the United Nations General Assembly on Climate.⁷³³ Minister Fabius also co-chaired a ministerial meeting on climate with the UN Secretary General, during which he called for "the mobilization of global policy makers in order to ensure that an ambitious and lasting agreement can be reached at COP21 [21st Conference of the Parties]".⁷³⁴

⁷²⁹ Canada to invest \$50 million in G7 climate risk insurance initiative, Government of Canada (Ottawa) 5 December 2015. Date of Access: 3 February 2016. <http://news.gc.ca/web/article-en.do?mthd=advSrch&crtr.page=2&crtr.dpt1D=6672&nid=1023619>

⁷³⁰ Address by Prime Minister Justin Trudeau at the Commonwealth Heads of Government Meeting (Malta) 27 November 2015. Date of Access: 3 February 2016 <http://pm.gc.ca/eng/news/2015/11/27/prime-minister-announces-investment-global-climate-change-action>

⁷³¹ Address by Prime Minister Justin Trudeau at the Commonwealth Heads of Government Meeting (Malta) 27 November 2015. Date of Access: 3 February 2016 <http://pm.gc.ca/eng/news/2015/11/27/prime-minister-announces-investment-global-climate-change-action>

⁷³² Canada to invest \$50 million in G7 climate risk insurance initiative, Government of Canada (Ottawa) 5 December 2015. Date of Access: 3 February 2016. <http://news.gc.ca/web/article-en.do?mthd=advSrch&crtr.page=2&crtr.dpt1D=6672&nid=1023619>

⁷³³ Climate – United Nations – Laurent Fabius's visit to New York (Paris) 29 June 2015. Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/climate/events/article /climate-united-nations-laurent-fabius-s-visit-to-new-york-29-06-15>

⁷³⁴ Climate – United Nations – Laurent Fabius's visit to New York (Paris) 29 June 2015. Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/climate/events/article /climate-united-nations-laurent-fabius-s-visit-to-new-york-29-06-15>

On 1 July 2015, a representative from the French Ministry of Ecology, Sustainable Development and Energy attended a Climate Finance Lab meeting in Venice to identify and strategize climate finance instruments aimed at, “climate change mitigation and adaptation in developing countries.”⁷³⁵

On 13 July 2015, Laurent Fabius, Minister of Foreign Affairs and International Development and Annick Girardin, Minister of Ecology, Sustainable Development and Energy travelled to Addis Ababa to partake in the third International Conference on Financing for Development.⁷³⁶ While there, Minister Fabius and Minister Girardin reaffirmed their country’s commitment to assisting vulnerable countries in their efforts against climate disruption.⁷³⁷

On 1 September 2015, in the wake of large-scale flooding in Myanmar caused by a cyclone, Annick Girardin, Minister of State for Development and Francophony pledged EUR400,000 to “support food security and nutrition, notably for children.”⁷³⁸

On 12–13 October 2015, Annick Girardin, Minister of State for Development and Francophony, attended the International Forum on Identifying Nationally Determined Contributions to Climate Change Action in Rabat, Morocco where she evaluated the progress of intended national nationally determined contribution in the face of climate disruption and to secure contributions from new donors.⁷³⁹

At a climate finance ministerial meeting in Lima, Peru, on 9 October 2015, the French Government reaffirmed its commitment to mobilizing USD100 billion and to increase its annual climate finance effort to EUR5 billion by 2020.⁷⁴⁰

On 3 November 2015, a subsidiary of AfD, Proparco agreed to provide a USD25 million loan to help construct two solar power plants in northern Chile in order to help develop renewable energies in Latin America.⁷⁴¹

On 3 November 2015, the Delegation for the External Action of Local Government of the French Ministry of Foreign Affairs and International Development launched a program called, “Decentralized cooperation for the climate,” whereby a call for climate-related projects led by local domestic governments to combat climate change abroad would be given financial support.⁷⁴²

⁷³⁵ Lab Advisor Meeting on the strategic direction and organization of The Lab (Venice) 1 July 2015. Date of Access: 3 February 2016 <http://climatefinancelab.org/event/lab-advisor-meeting-on-the-strategic-direction-and-organization-of-the-lab/>

⁷³⁶ Laurent Fabius’s visit to the Central African Republic and Ethiopia (Paris) 13 July 2015. Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/country-files/central-african-republic/france-and-the-central-african/political-relations-6283/article/laurent-fabius-s-visit-to-the-central-african-republic-and-ethiopia-13-07-15>

⁷³⁷ Laurent Fabius’s visit to the Central African Republic and Ethiopia (Paris) 13 July 2015. Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/country-files/central-african-republic/france-and-the-central-african/political-relations-6283/article/laurent-fabius-s-visit-to-the-central-african-republic-and-ethiopia-13-07-15>

⁷³⁸ Myanmar/Burma – Climate – French assistance (Paris) 1 September 2015, Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/country-files/myanmar/events/article/myanmar-burma-climate-french-assistance-september-1-2015>

⁷³⁹ Climate – Morocco – Visit by Annick Girardin (Paris) 12 October 2015, Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/climate/2015-paris-climate-conference-cop21/article/climate-morocco-visit-by-annick-girardin-10-12-to-13-15>

⁷⁴⁰ Climate Finance Ministerial Meeting (Paris) 9 October 2015, Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/climate/events/article/climate-finance-ministerial-meeting-lima-10-09-15>

⁷⁴¹ Chile – Renewable energies – Signing of a \$25 million loan by Proparco to finance two solar power plants (Paris) 3 November 2015, Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/climate/events/article/chile-renewable-energies-signing-of-a-25-million-loan-by-proparco-to-finance>

⁷⁴² Campaign : “Decentralized cooperation for the climate (Paris) 3 November 2015, Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/climate/campaign-decentralized-cooperation-for-the-climate/>

On 2 December 2015, at the COP21 meetings hosted by France in Paris, the French Government and its G7 partners launched the climate risk and early warning systems program with a pledge of EUR10 million through 2016–17.⁷⁴³

On 9 December 2015, Régis Marodon, Director of the Latin America and Caribbean Department at Afd, signed a financial partnership agreement with the European Commission in order to create a technical cooperation program, which is financed via a EUR 4.2 million grant.⁷⁴⁴ This will enable the Development Bank of Latin America (CAF) and its partners to “define and implement climate strategies at local level.”⁷⁴⁵

France has fully complied with its commitment to provide support to vulnerable countries to manage climate change related disaster risk through pre-existing frameworks established by vulnerable countries. As a result, France has been awarded a score of +1.

Analyst: Mathieu Sitaya

Germany: 0

Germany has partially complied with its commitment to intensify its support for vulnerable countries’ own efforts to manage disaster risk related to climate change.

Germany has taken steps to ensure rising industrial countries sustain its commitment to the agreement to control climate change made at the 21st Conference of the Parties (COP21). Germany announced EUR550 million would be provided to finance environmental and clean energy programs in Brazil. This will be with the focus of developing renewable energy sources in the country and the preservation of tropical forests.⁷⁴⁶ A further EUR23 million was donated to Brazil to establish a rural land registry aimed at enhanced monitoring of deforestation.⁷⁴⁷ In a visit to India, the German and Indian leaders expressed joint determination to boost clean energy in India. Over the next five years, Germany will provide India EUR1 billion to improve access to clean energy in India’s rural locations.⁷⁴⁸ Thus Germany has taken steps to ensure the COP21 agreement is upheld.

Germany has been actively engaged in participating and promoting the COP21 agreement to reduce global warming. In a statement, Chancellor Angela Merkel praised the climate deal as the “real future course for the world in the direction of energy transition, a course for the world in the direction of reason considering the change in climate.”⁷⁴⁹ Germany could work as a facilitator and supporter in implementation, finance, technology and capacity building for countries to fulfill promises made for the COP21 agreement.⁷⁵⁰

⁷⁴³ Launch of CREWS, climate risk & early warning systems (Paris) 2 December 2015, Date of Access: 3 February 2016 <http://www.diplomatie.gouv.fr/en/french-foreign-policy/climate/events/article/launch-of-crews-climate-risk-early-warning-systems>

⁷⁴⁴ EU, AFD and CAF, partners for the development of sustainable cities in Latin America (Paris) 9 December 2015, Date of Access: 3 February 2016 <http://www.afd.fr/lang/en/home/pays/amerique-latine-et-caraibes>

⁷⁴⁵ EU, AFD and CAF, partners for the development of sustainable cities in Latin America (Paris) 9 December 2015, Date of Access: 3 February 2016 <http://www.afd.fr/lang/en/home/pays/amerique-latine-et-caraibes>

⁷⁴⁶ Update 1- Germany and Brazil join forces on climate change action (United States) 20 August 2015. Date of Access: 5 February 2016. <http://www.reuters.com/article/brazil-germany-climatechange-idUSL1N10V2D320150821>

⁷⁴⁷ Update 1- Germany and Brazil join forces on climate change action (United States) 20 August 2015. Date of Access: 5 February 2016. <http://www.reuters.com/article/brazil-germany-climatechange-idUSL1N10V2D320150821>

⁷⁴⁸ India and Germany Set up Cooperation on Clean Energy, United Nations Framework Convention on Climate Change (Geneva) 6 October 2015. Date of Access: 5 February 2016. <http://newsroom.unfccc.int/clean-energy/india-and-germany-step-up-cooperation-on-clean-energy/>

⁷⁴⁹ A real future course (Germany) 14 December 2015. Date of Access: 5 February 2016. <https://www.deutschland.de/en/topic/politics/global-issues-law/a-real-future-course>

⁷⁵⁰ Report of the Conference of the Parties on its twenty-first session, held in Paris from 30 November to 13 December 2015, United Nations Framework Convention on Climate Change (Paris) 29 January 2016. Date of Access: 6 February 2016. <http://www.cop21.gouv.fr/wp-content/uploads/2015/11/10.pdf>

Germany's efforts have focused on helping many developing countries in their necessary reform and transformation process financially. These efforts do not focus on intensifying support for vulnerable countries' own efforts to manage climate change related disaster risk.

Therefore Germany receive a score of 0 for partial compliance.

Analyst: Fernando Casanova

Italy: -1

Italy has not complied with its commitment to intensify its support for vulnerable countries' own efforts to manage disaster risk related to climate change.

Although Italy did participate on various proactive efforts to provide aid to vulnerable countries easily affected by climate-related disasters, especially under the framework of the vulnerable countries. According to the World Bank's statistics, the Italian official development aid has fallen under the United Nations and European Union target over the past few years, Italy's effort to combat climate change is not entirely absent.⁷⁵¹

At the 21st Conference of the Parties (COP21) in Paris in December 2015, Minister of Environment Gian Luca Galetti made a public statement outlining Italy's engagement in sustainable energy and climate change adaption.⁷⁵² However, its aid commitment from 2015 to 2020 has yet to be accomplished although accepted by numerous reluctant countries in the Caribbean. The memorandum of understanding in question was signed on the 23 November 2015.⁷⁵³

Italy is also contributing to the overall progress on climate vulnerability by working with the CLIM-RUN project on climate information in the Mediterranean. This is an information sharing project funded by the EU to provide more reliable data on climate change, mostly for the local businesses and governments to plan ahead.⁷⁵⁴ This is a service expansion from the United Kingdom and Germany into more countries, and Italy is contributing to the information sheets and paying close attention through the Italian National Agency for New Technologies, Energy and Sustainable Economic Development.⁷⁵⁵

Although Italy has made commitments to providing aid to vulnerable countries, it has failed to work with pre-existing frameworks. Furthermore, Italy's inability to follow up on past commitments demonstrates a lack of compliance. Therefore Italy receives a score of -1.

Analyst: Angela Hou

Japan: +1

Japan has fully complied with its commitment to providing aid to countries particularly vulnerable to climate change and supporting disaster risk initiatives of the countries themselves.

⁷⁵¹ Italy - Data, The World Bank. Date of Access: 5 February 2016. <http://data.worldbank.org/country/italy>

⁷⁵² Italy will help vulnerable states to fight climate change. ItalyUN. 3 February 2016. Date of Access: 6 February 2016. <http://www.onuitalia.com/eng/2016/02/03/13771/>

⁷⁵³ Cooperation for the Development of Renewable Energy Sources and Mitigation and Adaption to Climate Change in the Caribbean Region. Ministry of the Environment Land and Sea of the Republic of Italy, 23 November 2015. Date of access: 7 February 2016

http://www.minambiente.it/sites/default/files/archivio/allegati/trasparenza_valutazione_merito/SVI/allegati/30_12_2015/MOU%20Centro%20della%20Comunita%20Caraibica%20sul%20Cambiamento%20Climatico.pdf

⁷⁵⁴ Adapting to Climate Change, Mediterranean Style, European Commission, 2 December 2014, Date of Access: 7 February 2016. http://ec.europa.eu/research/infocentre/article_en.cfm?artid=33457

⁷⁵⁵ Adapting to Climate Change, Mediterranean Style, European Commission, 2 December 2014, Date of Access: 7 February 2016. http://ec.europa.eu/research/infocentre/article_en.cfm?artid=33457

On 23 June 2015, the Government of Japan provided Ghana with JPY8.5 million worth of emergency relief goods through the Japan International Cooperation Agency (JICA). This relief was in response to heavy floods that caused serious damage to the southern part of the country.⁷⁵⁶

On 1 September 2015, the Government of Japan provided emergency relief goods, such as water purifiers and electric generators, through the JICA to Dominica in response to flood disasters caused by Tropical Storm “Erika.”⁷⁵⁷ Additionally on 22 January 2016, Japan signed an agreement to provide an additional USD1.6 million in disaster resilience equipment to Dominica.⁷⁵⁸

The Government of Japan also provided substantial aid to Myanmar over the course of several months in response to heavy flooding. On 14 August 2015, it provided JPY325 million in cooperation with various humanitarian nongovernmental organizations, such as the World Food Programme and the Red Cross.⁷⁵⁹ Moreover on 2 October 2015, Japan provided an additional JPY1.2 billion for education to Myanmar; this assistance was for the reconstruction of schools, distribution of study kits, and holding workshops for disaster risk education through the United Nations Children’s Emergency Fund (UNICEF).⁷⁶⁰

On 11 October 2015, JICA has provided emergency relief goods, in the form of fire extinguishing agents, to Indonesia in response to smoke pollution caused by forest fires.⁷⁶¹ Additionally on 15 October 2015, it dispatched an expert to Indonesia to aid the local government in dealing with smoke pollution.⁷⁶²

On 1 April 2015, Japan and the Asian Development Bank began helping developing countries in the Asia-Pacific region tap into space-based technologies, such as GPS and satellites, to prepare and respond to natural disasters more efficiently and effectively.⁷⁶³ The Japan Fund for Poverty Reduction provided a grant worth USD2 million to train government officials and local volunteers.⁷⁶⁴

On 24 June 2015, the JICA signed a grant agreement with the Government of Bangladesh to provide up to JPY2.881 billion for the Project for Improvement of Meteorological Radar Systems. This project is to support the upgrading of meteorological radar systems into Doppler systems along with training technical personnel.⁷⁶⁵

⁷⁵⁶ Emergency Assistance to Ghana in Response to the Floods Disaster, Ministry of Foreign Affairs of Japan (Tokyo) 24 June 2015. Date of Access: 30 January 2015. http://www.mofa.go.jp/press/release/press4e_000780.html

⁷⁵⁷ Emergency Assistance to the Commonwealth of Dominica in Response to the Floods Disaster, Ministry of Foreign Affairs of Japan (Tokyo) 1 September 2015. Date of Access: 30 January 2015. http://www.mofa.go.jp/press/release/press4e_000837.html

⁷⁵⁸ Japan and Dominica Sign Agreement for Resilience, Government of the Commonwealth of Dominica (Roseau) 27 January 2015. Date of Access 30 January 2015. <http://news.gov.dm/index.php/news/3331-japan-and-dominica-sign-agreement-for-resilience>

⁷⁵⁹ Emergency Grant Aid to Myanmar in Response to Flood Disaster, Ministry of Foreign Affairs of Japan (Tokyo) 14 August 2015. Date of Access 30 January 2015. http://www.mofa.go.jp/press/release/press3e_000037.html

⁷⁶⁰ Emergency Grant Aid to Myanmar for Education in Response to Flood Disaster, Ministry of Foreign Affairs of Japan (Tokyo) 2 October 2015. Date of Access 30 January 2015. http://www.mofa.go.jp/press/release/press4e_000876.html

⁷⁶¹ Emergency Assistance to Indonesia in Response to Smoke Pollution (Haze), Ministry of Foreign Affairs of Japan (Tokyo) 11 October 2015. Date of Access 30 January 2015. http://www.mofa.go.jp/press/release/press4e_000891.html

⁷⁶² Dispatch of an Expert to Indonesia in Response to Smoke Pollution (Haze), Ministry of Foreign Affairs of Japan (Tokyo) 15 October 2015. Date of Access 30 January 2015. http://www.mofa.go.jp/press/release/page3e_000394.html

⁷⁶³ ADB, Japan to Help Asia Tap Space Technologies to Counter Disasters, Asian Development Bank (Manila) 1 April 2015. Date of Access 30 January 2015. <http://www.adb.org/news/adb-japan-help-asia-tap-space-technologies-counter-disasters>

⁷⁶⁴ ADB, Japan to Help Asia Tap Space Technologies to Counter Disasters, Asian Development Bank (Manila) 1 April 2015. Date of Access 30 January 2015. <http://www.adb.org/news/adb-japan-help-asia-tap-space-technologies-counter-disasters>

⁷⁶⁵ Signing of Grant Agreement with Bangladesh, Japan International Cooperation Agency (Tokyo) 24 June 2015. Date of Access 31 January 2015. http://www.jica.go.jp/english/news/press/2015/150624_01.html

Before the Paris Conference on 26 November 2015, Prime Minister Shinzo Abe promised to increase Japan's annual financial support to help developing countries combat climate change to JPY1.3 trillion by 2020, which is 30 per cent more than what Japan currently allocates.⁷⁶⁶

Due to Japan's initiatives to help countries vulnerable to disasters related to climate change through financial and technical assistance and its efforts in creating and improving structures with which these states can better prepare themselves for climate-related disasters, Japan has been awarded a score of +1.

Analyst: Raheeb Dastagir

United Kingdom: +1

The United Kingdom has fully complied with its commitment to provide financial assistance to the vulnerable countries and has taken action to reduce climate change through cooperation.

Along with the rest of the G7 members, the United Kingdom has agreed to limit global warming to 2°C.⁷⁶⁷ They hope to accomplish this by “reducing their carbon emissions, mobilizing USD100 billion a year for climate change mitigation, and facilitating more investment in developing nations.”⁷⁶⁸

Through a 50 per cent increase in government spending, the United Kingdom's Department for International Development contributed to the International Climate fund and focused on increasing the resilience countries vulnerable to climate change shocks.⁷⁶⁹

The United Kingdom's Department of Energy and Climate Change (DECC) settlement included two initiatives on climate change. The first initiative is to double DECC innovation program to GBP500 million over five years to “strengthen the future security of supply, reduce the costs of de-carbonization and boost industrial and research capabilities.”⁷⁷⁰ The share of GBP1.7 billion of the government's GBP5.8 billion International Climate Fund is going towards aiding the poorest and most vulnerable countries by helping them decarbonize and adapt to the effects of climate change.⁷⁷¹

The United Kingdom will increase funding for the Renewable Heat Incentive to GBP1.15 billion in 2021 to ensure it reaches its climate goal.⁷⁷²

The United Kingdom will continue to play a leading role in international research efforts to reduce the costs of low carbon energy, working with other countries to strengthen international collaboration and transparency in clean energy research, development and demonstration.⁷⁷³

⁷⁶⁶ Abe Says Japan to Raise Climate Support for Poorer Nations, Bloomberg Business 25 November 2015. Date of Access 31 January 2015. <http://www.bloomberg.com/news/articles/2015-11-26/abe-says-japan-to-raise-climate-support-for-developing-countries>

⁷⁶⁷ G7 Leaders Agree on Action To Limit Global Warming to 2 Degrees 8 June 2015. Date of Access: 2 Tuesday 2016 <http://thinkprogress.org/climate/2015/06/08/3667069/g7-prioritizes-climate-change/>

⁷⁶⁸ G7 Leaders Agree on Action To Limit Global Warming to 2 Degrees 8 June 2015. Date of Access: 2 Tuesday 2016 <http://thinkprogress.org/climate/2015/06/08/3667069/g7-prioritizes-climate-change/>

⁷⁶⁹ Spending review and autumn statement 2015 27 November 2015. Date of Access 2 Tuesday 2016 <https://www.gov.uk/government/publications/spending-review-and-autumn-statement-2015-documents/spending-review-and-autumn-statement-2015>

⁷⁷⁰ Spending review and autumn statement 2015 27 November 2015. Date of Access 2 Tuesday 2016 <https://www.gov.uk/government/publications/spending-review-and-autumn-statement-2015-documents/spending-review-and-autumn-statement-2015>

⁷⁷¹ Spending review and autumn statement 2015 27 November 2015. Date of Access 2 Tuesday 2016 <https://www.gov.uk/government/publications/spending-review-and-autumn-statement-2015-documents/spending-review-and-autumn-statement-2015>

⁷⁷² Spending review and autumn statement 2015 27 November 2015. Date of Access 2 Tuesday 2016 <https://www.gov.uk/government/publications/spending-review-and-autumn-statement-2015-documents/spending-review-and-autumn-statement-2015>

Therefore the United Kingdom has received a score of +1.

Analyst: Nabih Chowdhury

United States: +1

The United States has fully complied with its commitment to providing financial and technical support to countries particularly vulnerable to climate change.

On 15 May 2015, the United States Agency for International Development (USAID) provided Nepal with an additional USD11 million to aid their earthquake response and recovery efforts, bringing the total US contribution to USD26 million since the earthquake in April.⁷⁷⁴ Moreover, five American military aircraft were deployed to deliver the emergency relief supplies and assist USAID's Disaster Assistance Response Team, which was deployed to Nepal as soon as the earthquake hit.⁷⁷⁵

On 6 August 2015, USAID announced an additional USD600,000 in humanitarian assistance to Burma in response to the heavy flooding, raising their total contribution to Burma to USD48 million since the start of the 2015 fiscal year.⁷⁷⁶ Additionally, a team of USAID disaster experts were also dispatched to assess damages and coordinate with local officials.⁷⁷⁷

On 26 October 2015, President Barack Obama announced USD3 million in humanitarian aid to Indonesia to help fight forest fires and smoke pollution caused by El Niño.⁷⁷⁸

Following the conclusion of the 21st Conference of the Parties (COP21) in Paris on 9 December 2015, Secretary of State John Kerry announced that the United States would double its grant-based climate aid to developing countries.⁷⁷⁹ Furthermore, President Obama announced that the US with 10 other countries would contribute a total of USD248 million to the Least Developed Countries Fund (LDCF).⁷⁸⁰

On 9 June 2015, USAID announced the launching of Climate Services for Resilient Development, a public-private partnership intended to developing tools, services, and technologies to strengthen the resilience of developing countries against climate change.⁷⁸¹ This partnership launched with USD34 million in contributions from its founding-partner institutions, which include USAID, the United Kingdom

⁷⁷³ Spending review and autumn statement 2015 27 November 2015. Date of Access 2 Tuesday 2016

<https://www.gov.uk/government/publications/spending-review-and-autumn-statement-2015-documents/spending-review-and-autumn-statement-2015>

⁷⁷⁴ USAID Announces \$11 Million in Additional Assistance for Nepal Earthquake Response, US Agency for International Development (Kathmandu) 5 May 2015. Date of Access 3 February 2015. <https://www.usaid.gov/news-information/press-releases/may-5-2015-usaid-announces-11-million-additional-assistance-nepal-earthquake>

⁷⁷⁵ USAID Announces \$11 Million in Additional Assistance for Nepal Earthquake Response, US Agency for International Development (Kathmandu) 5 May 2015. Date of Access 3 February 2015. <https://www.usaid.gov/news-information/press-releases/may-5-2015-usaid-announces-11-million-additional-assistance-nepal-earthquake>

⁷⁷⁶ USAID Announces Humanitarian Assistance for Flood-affected People in Burma, US Agency for International Development (Washington) 6 August 2015. Date of Access 4 February 2015. <https://www.usaid.gov/news-information/press-releases/aug-6-2015-usaid-announces-humanitarian-assistance-flood-affected-people-burma>

⁷⁷⁷ USAID Announces Humanitarian Assistance for Flood-affected People in Burma, US Agency for International Development (Washington) 6 August 2015. Date of Access 4 February 2015. <https://www.usaid.gov/news-information/press-releases/aug-6-2015-usaid-announces-humanitarian-assistance-flood-affected-people-burma>

⁷⁷⁸ US Announces Additional Humanitarian Aid to Help Indonesia fight El Nino Effects, US Agency for International Development (Washington) 26 October 2016. Date of Access 3 February 2015. <https://www.usaid.gov/news-information/press-releases/oct-26-2015-us-announces-additional-humanitarian-aid-help-indonesia-fight-el>

⁷⁷⁹ United States Announces It Will Double Grant-Based, Public Climate Finance for Adaptation, United States Department of State (Washington) 9 December 2015. Date of Access 4 February 2015. <http://www.state.gov/r/pa/prs/ps/2015/12/250495.htm>

⁷⁸⁰ United States Announces It Will Double Grant-Based, Public Climate Finance for Adaptation, United States Department of State (Washington) 9 December 2015. Date of Access 4 February 2015. <http://www.state.gov/r/pa/prs/ps/2015/12/250495.htm>

⁷⁸¹ USAID Announces New Partnership to Boost Climate Resilience in the Developing World, US Agency for International Development (Washington) 9 June 2015. Date of Access 4 February 2015. <https://www.usaid.gov/news-information/press-releases/usaid-announces-new-partnership-boost-climate-resilience-developing>

government, Asian Development Bank and Google, among others.⁷⁸² The United States Geological Survey (USGS) will contribute elevation data to help local authorities better prepare for climate change disasters, such as floods, droughts, landslides, etc.⁷⁸³ Currently, this partnership focuses its efforts in Asia, Latin America and Africa with countries, Bangladesh, Colombia and Ethiopia respectively, representing each region.⁷⁸⁴

On 31 August 2015, USAID and NASA launched SERVIR-Mekong, a project aimed at assisting countries in the Mekong region (Burma, Cambodia, Laos, Thailand, and Vietnam) to better prepare for natural disasters using satellite imagery, geospatial data and maps.⁷⁸⁵

The United States has provided a great deal of humanitarian assistance to countries particularly vulnerable to climate change related disasters and it has actively worked with these countries to develop and upgrade systems to better cope with climate change related disasters.

Due to these actions, the United States has been awarded a score of +1.

Analyst: Raheeb Dastagir

European Union: +1

The European Union has fully complied with its commitment to intensify their support to vulnerable countries' own efforts to manage disaster risk related to climate change.

The European Union has identified the fundamental threats caused by global warming were human rights, labour, migration and displacement for the 20 states forming the Climate Vulnerable Forum (CVF).⁷⁸⁶ Engaging with efforts from CVF countries to tell the world the global warming limit of 2°C was inadequate, the European Union took steps to improve global climate goals.

The European Union has had a leading role in the implementation of the most recent international agreement for climate change at the 21st Conference of the Parties (COP21). This seeks to limit global warming through a legally binding agreement and build resilience to climate change impacts in developing countries.⁷⁸⁷ The European Union was the first major economy to submit its intended nationally determined contributions to COP21.⁷⁸⁸ Commissioners from the European Union also led the first exploratory meetings with the United States, Canada and various Latin American countries to fulfill the COP21 ambitious climate goal of reducing global warming to 1.5°C.⁷⁸⁹

The European Union has taken action to support vulnerable countries prepare for climate change. European Commissioner for Energy and Climate action, Miguel Arias Cañete and Secretary-General of the African,

⁷⁸² Fact Sheet: Launching a Public-Private Partnership to Empower Climate-Resilient Developing Nations, The White House (Washington) 9 June 2015. Date of Access 4 February 2015. <https://www.whitehouse.gov/the-press-office/2015/06/09/fact-sheet-launching-public-private-partnership-empower-climate-resilient>

⁷⁸³ Fact Sheet: Launching a Public-Private Partnership to Empower Climate-Resilient Developing Nations, The White House (Washington) 9 June 2015. Date of Access 4 February 2015. <https://www.whitehouse.gov/the-press-office/2015/06/09/fact-sheet-launching-public-private-partnership-empower-climate-resilient>

⁷⁸⁴ USAID Announces New Partnership to Boost Climate Resilience in the Developing World, US Agency for International Development (Washington) 9 June 2015. Date of Access 4 February 2015. <https://www.usaid.gov/news-information/press-releases/usaids-announces-new-partnership-boost-climate-resilience-developing>

⁷⁸⁵ USAID and NASA Launch Technology for Development Project in Lower Mekong, US Agency for International Development (Bangkok) 31 August 2015. Date of Access 4 February 2015. <https://www.usaid.gov/asia-regional/press-releases/aug-31-2015-usaid-and-nasa-launch-technology-development-project>

⁷⁸⁶ 20 Nations Call to Strengthen 2 Degrees Climate Goal, Climate Vulnerable Forum (Philippines) 1 May 2015. Date of Access: 4 February 2016. <http://www.thecvf.org/20-nation-forum-questions-unfccc-2-degrees-goal/>

⁷⁸⁷ Paris Agreement, European Commission (Geneva) 20 January 2016. Date of Access: 4 February 2016. http://ec.europa.eu/clima/policies/international/negotiations/future/index_en.htm

⁷⁸⁸ Paris Agreement, European Commission (Geneva) 20 January 2016. Date of Access: 4 February 2016. http://ec.europa.eu/clima/policies/international/negotiations/future/index_en.htm

⁷⁸⁹ How the EU helped build the ambition coalition (Brussels) 12 December 2015. Date of Access: 4 February 2016. <https://storify.com/EUClimateAction/how-the-eu-helped-build-the-coalition-ambition>

Caribbean and Pacific Group of States (ACP), Patrick Gomes signed the 11th European development fund intra-ACP strategy by ACP group and the European Commission. This allocated EUR475 million for climate change action, resilience building, and the environmental policies in ACP countries.⁷⁹⁰ An agreement was also signed with the country of Bhutan to maintain the country's forest coverage to at least 60 per cent of its surface area and a commitment for permanent carbon neutrality.⁷⁹¹ This is evidence of the importance the European Union has given to the specific needs of the least developed countries to increase resilience to climate change.

The European Union has shown full compliance and is thus awarded the score of +1.

Analyst: Fernando Casanova

⁷⁹⁰ EU and 79 African, Caribbean and Pacific countries join forces for ambitious global climate deal, European Commission (Geneva) 8 December 2015. Date of Access: 4 February 2016.

http://ec.europa.eu/clima/news/articles/news_2015120802_en.htm

⁷⁹¹ COP21: EU and Bhutan sign joint climate declaration, European Commission (Geneva) 10 December 2015. Date of Access: 4 February 2016. http://ec.europa.eu/clima/news/articles/news_2015121001_en.htm

16. Energy: Liberalizing Systems

“We reaffirm our support for Ukraine and other vulnerable countries in their ongoing efforts to reform and liberalize their energy systems.”

G7 Schloss Elmau Summit Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada		0	
France		0	
Germany			+1
Italy			+1
Japan		0	
United Kingdom		0	
United States			+1
European Union			+1
Average	+0.50		

Background

In early March 2014, the Russian-owned energy company Gazprom announced that it would be increasing the price of its natural gas supplies to Ukraine.⁷⁹² This was a reversal of a December 2013 agreement between Russian President Vladimir Putin and Ukrainian President Viktor Yanukovich, in which Gazprom had reduced the price of natural gas from USD400 to USD270 per 1,000 cubic metres.⁷⁹³ The deal was widely interpreted as an attempt to intensify ties between Ukraine and Russia, and to strengthen Yanukovich's position in the wake of his decision to axe an association agreement with the European Union in November 2013.⁷⁹⁴ Russia's about-face resulted from protestors' success in unseating Yanukovich in February 2014.

Gazprom's words not only threatened Ukraine's energy supply, but also the stability of the European energy network. About 24 per cent of the EU's natural gas is supplied by Gazprom, and approximately half of that amount is delivered via Ukraine.⁷⁹⁵ Moreover, Russia had proven itself willing to cut supply flows to Ukraine before during the crises of 2006 and 2009.⁷⁹⁶

But it was Russia's intensification of the conflict through its annexation of Crimea that catalyzed immediate action by the EU and the rest of the G7. Rob Bailey, a research director at Chatham House, noted that the situation in Crimea transformed the agenda of the March 2014 European Spring Council and altered the EU's energy priorities.⁷⁹⁷ He noted that energy policy “had previously been focused on competitiveness and the energy price differential between Europe and the United States arising from the latter's shale gas revolution, but European Council President Herman Van Rompuy underlined that the discussion was now

⁷⁹² Decision Taken to Discontinue Gas Price Discount for Ukraine Starting from April, Gazprom (Moscow) 4 March 2014. Date of Access: 4 January 2016. <http://www.gazprom.com/press/news/2014/march/article185486/>.

⁷⁹³ Russia Offers Ukraine Major Economic Assistance, BBC News (London) 17 December 2013. Date of Access: 4 January 2016. <http://www.bbc.com/news/world-europe-25411118>.

⁷⁹⁴ Alexei Anishchuk, Update 1 – Putin Says Gazprom to Scrap Gas Price Discount for Ukraine, Reuters (New York) 4 March 2014. Date of Access: 4 January 2016. <http://www.reuters.com/article/ukraine-crisis-gazprom-idUSL6N0M11TB20140304>; Conscious Uncoupling, The Economist (New York) 5 April 2014. <http://www.economist.com/news/briefing/21600111-reducing-europes-dependence-russian-gas-possible-but-it-will-take-time-money-and-sustained>.

⁷⁹⁵ Conscious Uncoupling, The Economist (New York) 5 April 2014. <http://www.economist.com/news/briefing/21600111-reducing-europes-dependence-russian-gas-possible-but-it-will-take-time-money-and-sustained>.

⁷⁹⁶ Pasquale DeMicco, A Cold Winter to Come? The EU Seeks Alternatives to Russian Gas, European Parliament (Brussels) October 2014. Date of Access: 4 January 2016.

[http://www.europarl.europa.eu/RegData/etudes/STUD/2014/536413/EXPO_STU\(2014\)536413_EN.pdf](http://www.europarl.europa.eu/RegData/etudes/STUD/2014/536413/EXPO_STU(2014)536413_EN.pdf), 13.

⁷⁹⁷ Rob Bailey, Ukraine Crisis Shifts EU's Energy Focus, Chatham House (London) 24 March 2014. Date of Access: 4 January 2016. <https://www.chathamhouse.org/media/comment/view/198431>.

‘focused primarily on how to reduce [Europe’s] high energy dependency, particularly relevant of course in the context of the situation with Ukraine.’⁷⁹⁸ In addition to the announcement of their decision to boycott the G8 Sochi Summit, the G7 members decided both “to discuss ways to strengthen our collective energy security,” and to “strengthen energy security” in Ukraine.⁷⁹⁹

On 6 May 2014, the G7 released the Rome G7 Energy Initiative for Energy Security.⁸⁰⁰ The organization confirmed the central role of the Ukrainian crisis in the G7’s increased focus on energy security by noting that “Recent events highlight the need to address energy security challenges ... We are extremely concerned by the energy security implication of developments in Ukraine, as a consequence of Russia’s violation of Ukraine’s sovereignty and territorial integrity.”⁸⁰¹ They also agreed upon a series of seven principles to increase energy security, including a need to diversify energy sources and supplies.⁸⁰² Finally, the G7 committed to strengthening the energy security of Ukraine.⁸⁰³

In May 2015, G7 energy ministers met in Hamburg to review their actions and commitments in the area of energy security. The group’s self-assessment of their work reveals progress in the area of heightening Ukraine’s energy security. In Hamburg they reaffirmed their support for Ukraine and specifically expanded their concern to other vulnerable countries, noting that “this will include efforts to encourage investments in energy infrastructure and energy efficiency in Ukraine and other Energy Community countries.”⁸⁰⁴ G7 leaders welcomed this agreement and reiterated their general support for increasing the energy security of vulnerable states at the Elmau Summit.⁸⁰⁵

Commitment Features

Full compliance with this commitment will require that G7 members take new action to support Ukraine and other vulnerable countries as they reform and liberalize their energy systems to increase their energy security. While the commitment does not specifically define who these vulnerable countries are, the European Commission has interpreted energy security vulnerability as dependence on a single natural gas supplier.⁸⁰⁶ This includes many states in central and eastern Europe, though to varying degrees. The Baltic States, Finland, Bulgaria, Slovakia and the Czech Republic are particularly at risk as they import close to 100 per cent of their natural gas from Russia.⁸⁰⁷ However, a recent stress test conducted by the European Union

⁷⁹⁸ Rob Bailey, Ukraine Crisis Shifts EU’s Energy Focus, Chatham House (London) 24 March 2014. Date of Access: 4 January 2016. <https://www.chathamhouse.org/media/comment/view/198431>.

⁷⁹⁹ G7: The Hague Declaration, The Hague, 24 March 2014. Date of Access: 4 January 2016. http://www.g8.utoronto.ca/summit/2014brussels/hague_140324.html.

⁸⁰⁰ Rome G7 Energy Initiative for Energy Security, 6 May 2014. Date of Access: 4 January 2016. <http://www.g8.utoronto.ca/energy/140506-rome.html>.

⁸⁰¹ Rome G7 Energy Initiative for Energy Security, 6 May 2014. Date of Access: 4 January 2016. <http://www.g8.utoronto.ca/energy/140506-rome.html>.

⁸⁰² Rome G7 Energy Initiative for Energy Security, 6 May 2014. Date of Access: 4 January 2016. <http://www.g8.utoronto.ca/energy/140506-rome.html>.

⁸⁰³ Rome G7 Energy Initiative for Energy Security, 6 May 2014. Date of Access: 4 January 2016. <http://www.g8.utoronto.ca/energy/140506-rome.html>.

⁸⁰⁴ G7 Hamburg Initiative for Sustainable Energy Security, 12 May 2015. Date of Access: 4 January 2016. <http://www.g8.utoronto.ca/energy/150512-hamburg.html>.

⁸⁰⁵ Leaders’ Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 4 January 2016. <http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁸⁰⁶ Report on Short, Medium and Long-Term Measures for Energy Security, Council of the European Union (Brussels) 8 October 2014. Date of Access: 4 January 2016. <http://data.consilium.europa.eu/doc/document/st-13788-2014-init/en/pdf.implementat>

⁸⁰⁷ Chi-Kong Chyong and Vessela Tcherneva, Europe’s Vulnerability on Russian Gas, European Council on Foreign Relations (Berlin) 17 March 2015. Date of Access: 4 January 2016. http://www.ecfr.eu/article/commentary_europes_vulnerability_on_russian_gas.

indicated that a Russian natural gas disruption would also result in serious supply concerns for states like Romania, Serbia, the former Yugoslav Republic of Macedonia, Hungary and Poland.⁸⁰⁸

Efforts to increase the energy security of vulnerable states can take many forms. The G7 outlined seven principles for the creation of energy security within the Rome Initiative. These are 1) “development of flexible, transparent, and competitive energy markets, including gas markets”; 2) “diversification of energy fuels, sources, and routes”; (3) “reducing our greenhouse gas emissions, and accelerating the transition to a low carbon economy”; 4) “enhancing energy efficiency in demand and supply, and demand response management”; 5) “promoting deployment of clean and sustainable energy technologies and continued investment in research and innovation”; 6) upgrading and modernizing infrastructure; and 7) “putting in place emergency response systems.”⁸⁰⁹

If G7 members take further action in any of these areas to support Ukraine and other vulnerable countries as they increase their energy security, they will have fully complied with their commitment in this area.

Scoring Guidelines

-1	Member takes no further action to support Ukraine OR other vulnerable countries to reform and liberalize their energy systems.
0	Member takes further action to support Ukraine OR other vulnerable countries to reform and liberalize their energy systems.
+1	Member takes further action to support Ukraine AND other vulnerable countries to reform and liberalize their energy systems.

Lead Analyst: Sarah Beard

Canada: 0

Canada has partially complied with its commitment to support Ukraine and other vulnerable countries as they reform and liberalize their energy sectors. Although Canada has provided Ukraine with aid and expert advice, it has failed to provide similar support to other vulnerable states in the area.

On 12 June 2015, officials from the Canadian embassy participated in a meeting with members of the Ministry of Energy and Coal Industry of Ukraine and the United States Department of Energy to discuss cooperation on the development of an emergency response plan to enhance Ukrainian energy security.⁸¹⁰ The representatives agreed that they would work together to produce a winter action plan for 2015 to 2016, as well as a sustainability plan.⁸¹¹ Mykhailo Bno-Airiyan, Head of the European Integration Department at the Energy and Coal Industry Ministry, noted that the winter action plan “would outline the necessary steps and volumes of gas, coal, and other energy resources for the heating season,” while the three-to-five year sustainability plan would “contain a whole system of emergency response in the energy sector.”⁸¹² In order to develop these documents, the participants decided that a group of experts from Canada, the US and the European Commission would visit Ukraine during the month of July to help the country compose these

⁸⁰⁸ Communication from the Commission to the European Parliament and the Council on the Short Term Resilience of the European Gas System: Preparedness for a Possible Disruption of Supplies from the East During the Fall and Winter of 2014/2015, European Commission (Brussels) 16 October 2015. Date of Access: 4 January 2016. https://ec.europa.eu/energy/sites/ener/files/documents/2014_stresstests_com_en.pdf.

⁸⁰⁹ Rome G7 Energy Initiative for Energy Security, 6 May 2014. Date of Access: 4 January 2016. <http://www.g8.utoronto.ca/energy/140506-rome.html>.

⁸¹⁰ Ukraine’s Energy Ministry, US, Canadian, EU Experts to Develop Emergency Response Plan, Interfax-Ukraine (Kyiv) 15 June 2015. Date of Access: 6 February 2016. <http://en.interfax.com.ua/news/general/272141.html>.

⁸¹¹ Ukraine’s Energy Ministry, US, Canadian, EU Experts to Develop Emergency Response Plan, Interfax-Ukraine (Kyiv) 15 June 2015. Date of Access: 6 February 2016. <http://en.interfax.com.ua/news/general/272141.html>.

⁸¹² Ukraine’s Energy Ministry, US, Canadian, EU Experts to Develop Emergency Response Plan, Interfax-Ukraine (Kyiv) 15 June 2015. Date of Access: 6 February 2016. <http://en.interfax.com.ua/news/general/272141.html>.

emergency response plans.⁸¹³ Since the G7 Rome Initiative highlights the creation of emergency response systems as a vital component of energy security, Canada's support for Ukraine's efforts to reform their emergency response plans in this sector illustrate partial compliance with the commitment.⁸¹⁴

While Canada has worked to support the transformation of Ukraine's energy sector, there is little evidence that Canada has taken similar steps to aid other vulnerable countries as they work to reform and liberalize their energy sectors during the compliance period. For this reason, Canada receives a score of 0 for partial compliance.

Analyst: Sarah Beard

France: 0

France has partially complied with its commitment to support Ukraine and other vulnerable countries to reform and liberalize their energy systems. Although has made a number of efforts to support Ukraine in its attempts to reform its energy sector, it has not made similar efforts to support other vulnerable states during the compliance period.

On 28 January 2016, officials from the French Embassy in Kyiv met with the Ukrainian Parliamentary Committee on the Fuel and Energy Complex, Nuclear Policy and Nuclear Safety.⁸¹⁵ Representatives from Energoatom, Ukraine's nuclear power plant operator, were also in attendance, and noted that discussions revolved around "the need to develop nuclear energy as a low-carbon source ... and the Ukrainian nuclear sector's increasing independence from its traditional partner, Russia."⁸¹⁶ During this meeting, France took steps to support Ukraine's energy reform and liberalization by suggesting that a parliamentary committee partnership be created to allow Ukraine to learn from French legislation on nuclear energy, and from their experience in adopting the European Union *acquis communautaire* in this area.⁸¹⁷

On 25 June 2015, France's Assemblée Nationale ratified the Ukraine-European Union Association Agreement, which contains a chapter pertaining specifically to energy cooperation.⁸¹⁸ Within the agreement, the parties note that they are "committed to enhancing energy security, facilitating the development of appropriate infrastructure and increasing market integration and regulatory approximation towards key elements of the EU acquis, [and] promoting energy efficiency and the use of renewable energy sources."⁸¹⁹ The agreement also commits Ukraine to adapting its legislation to comply with EU directives in the

⁸¹³ US Department of Energy Advises Ukraine on Winter Fuel Crisis Plan, World Nuclear News (London) 17 June 2015. Date of Access: 6 February 2016. <http://www.world-nuclear-news.org/US-DOE-advises-Ukraine-on-winter-fuel-crisis-plan-17061501.html>.

⁸¹⁴ Rome G7 Energy Initiative for Energy Security, 6 May 2014. Date of Access: 6 February 2016. <http://www.g8.utoronto.ca/energy/140506-rome.html>.

⁸¹⁵ Ukraine and France Discuss Cooperation in Nuclear Energy, World Nuclear News (London) 1 February 2016. Date of Access: 6 February 2016. <http://www.world-nuclear-news.org/NP-Ukraine-and-France-discuss-cooperation-in-nuclear-energy-01021601.html>.

⁸¹⁶ Ukraine and France Discuss Cooperation in Nuclear Energy, World Nuclear News (London) 1 February 2016. Date of Access: 6 February 2016. <http://www.world-nuclear-news.org/NP-Ukraine-and-France-discuss-cooperation-in-nuclear-energy-01021601.html>.

⁸¹⁷ Ukraine and France Discuss Cooperation in Nuclear Energy, World Nuclear News (London) 1 February 2016. Date of Access: 6 February 2016. <http://www.world-nuclear-news.org/NP-Ukraine-and-France-discuss-cooperation-in-nuclear-energy-01021601.html>.

⁸¹⁸ La France Ratifie L'Accord D'Association Entre L'Ukraine et L'EU, Le Huffington Post (Paris) 26 June 2015. Date of Access: 28 January 2016. http://www.huffingtonpost.fr/anna-dolya/france-ratification-accord-association-ukraine-union-europeenne_b_7670620.html.

⁸¹⁹ Association Agreement Between the European Union and Its Members States, of the One Part, and Ukraine, of the Other Part, European Union External Action Service (Brussels) 27 April 2015. Date of Access: 6 February 2016. http://eeas.europa.eu/ukraine/docs/association_agreement_ukraine_2014_en.pdf, L161/5.

electricity, gas, oil and nuclear energy sectors, as well as in the area of energy efficiency.⁸²⁰ French ratification of the document is an important step towards ensuring the Ukraine will follow through on these reforms, since deadlines for Ukraine's adaptation of its legislation in the energy sector are often based around the date that the treaty enters into force. For example, Ukrainian legislation on energy efficiency must be harmonized with that of the EU "within eight years after entry into force of this Agreement."⁸²¹ Thus, French ratification of the accord is an important step.

France provided Ukraine with further support for its energy security by hosting a Franco-Ukrainian Forum on Energy Efficiency on 23 September 2015. During the meeting, French Ambassador Isabelle Dumont congratulated Ukraine on the energy reforms that it had made during 2014.⁸²² Moreover, a number of French companies shared their knowledge on the subject at the conference and networked with Ukrainian companies to investigate the possibility of future cooperation in this area.⁸²³

On 7 July 2015, the French government sent a mission of politicians and business leaders to Ukraine, led by the Secretary of State for International Business, Matthias Fekl.⁸²⁴ A key focus of the visit was the secretary's presentation on how France could help Ukraine develop in strategic sectors like renewable energy and energy efficiency.⁸²⁵

However, French Environment Minister Ségolène Royal confirmed France's interest in Gazprom's proposed Nord Stream 2 pipeline on 8 October 2015.⁸²⁶ Vulnerable states including Poland, Slovakia, Hungary, Latvia, Lithuania and Estonia oppose the pipeline on the grounds that it will undermine key interests of the EU, and further destabilize Ukraine.⁸²⁷

In conclusion, France has partially complied with its commitment to support Ukraine and other vulnerable countries as they reform and liberalize their energy systems. While France has supported Ukraine, there is little evidence that it has made similar efforts to help other vulnerable countries during the compliance period. Therefore, France receives a score of 0 for partial compliance.

Analyst: Andreas Kyriakos

Germany: +1

Germany has fully complied with its commitment to help Ukraine and other vulnerable countries reform and diversify their energy sectors.

⁸²⁰ Association Agreement Between the European Union and Its Members States, of the One Part, and Ukraine, of the Other Part, European Union External Action Service (Brussels) 27 April 2015. Date of Access: 6 February 2016.

http://eeas.europa.eu/ukraine/docs/association_agreement_ukraine_2014_en.pdf, L161/1942-L161/1943.

⁸²¹ Association Agreement Between the European Union and Its Members States, of the One Part, and Ukraine, of the Other Part, European Union External Action Service (Brussels) 27 April 2015. Date of Access: 6 February 2016.

http://eeas.europa.eu/ukraine/docs/association_agreement_ukraine_2014_en.pdf, L161/1943.

⁸²² Forum Franco-Ukrainien Sur L'Efficacité Énergétique, Ambassade de France à Kiev (Kyiv) 12 September 2015. Date of Access: 28 January 2016. <http://www.ambafrance-ua.org/Forum-franco-ukrainien-sur-l-Efficacite-energetique>.

⁸²³ Forum Franco-Ukrainien Sur L'Efficacité Énergétique, Ambassade de France à Kiev (Kyiv) 12 September 2015. Date of Access: 28 January 2016. <http://www.ambafrance-ua.org/Forum-franco-ukrainien-sur-l-Efficacite-energetique>.

⁸²⁴ Ukraine - Déplacement de Matthias Fekl, France Diplomatie (Paris) 7 June 2015. Date of Access: January 28, 2016. <http://www.diplomatie.gouv.fr/fr/dossiers-pays/ukraine/la-france-et-l-ukraine/visites/article/ukraine-deplacement-de-matthias-fekl-07-07-15>.

⁸²⁵ Ukraine - Déplacement de Matthias Fekl, France Diplomatie (Paris) 7 June 2015. Date of Access: January 28, 2016. <http://www.diplomatie.gouv.fr/fr/dossiers-pays/ukraine/la-france-et-l-ukraine/visites/article/ukraine-deplacement-de-matthias-fekl-07-07-15>.

⁸²⁶ Russia Warns France of Ukraine Gas Shortage Crisis, RT (Moscow) 28 October 2015. Date of Access: 28 January 2016. <https://www.rt.com/business/319928-russia-ukraine-gas-shortage/>.

⁸²⁷ EU Leaders to Clash Over Nord Stream 2 at Summit, EurActiv.com, 4 December 2015. Date of Access: 28 January 2016. <http://www.euractiv.com/sections/energy/eu-leaders-clash-over-nord-stream-2-summit-320114>.

Germany has provided Ukraine with help to increase its energy diversification and efficiency. On 4 November 2015, Andreas Gies, the Director of the Department at the German Federal Ministry for Economic Cooperation and Development, signed an agreement to give Ukraine EUR136 million in loans and grants to finance projects in a number of areas “including projects to ... support economic growth and the energy independence of the country.”⁸²⁸

On 22 July 2015, Germany completed the ratification process signalling its acceptance of the Association Agreement between the European Union and Ukraine.⁸²⁹ Although the German Bundestag technically approved the agreement in March 2015, the ratification process requires that all documents must be submitted to the EU for the ratification to be completed.^{830,831} Given that the EU identifies Germany’s ratification date as 22 July 2015, this action does fall within the compliance period.⁸³² The Association Agreement includes a chapter on energy, and commits Ukraine to making changes to its legislation in the energy sectors and the area of energy efficiency to harmonize its laws with the *acquis communautaire* of the EU.⁸³³ Germany’s ratification of this accord is particularly important because the agreement cannot enter into force without ratifications from all EU members. Moreover, ratification is an important instrument to encourage Ukraine to undertake the reforms in a timely manner. This is because many of the deadlines that the EU has set out for the country are not formatted as specific dates, but instead as a certain time period following the treaty’s entrance into force. One instance of this is in the area of energy efficiency, where Ukrainian reforms must be completed “within eight years after entry into force of this Agreement.”⁸³⁴

Furthermore, Germany held a training program for Ukrainian government officials on “Energy Efficiency in Commercial and Public Buildings” from 1 to 10 June 2015.⁸³⁵ During the visit, the German government informed participants about issues including: 1) energy-saving technologies; 2) European standards of energy certification; 3) “formation of European energy efficiency policies and instruments;” 4) “implementation of energy efficiency measures in the fields of business, trade, and building maintenance;” 5) “standards and principles of design and construction of passive and low-energy houses.”⁸³⁶ This program was also directed at educating Ukrainian officials about strategies for implementing a national emissions trading system in Ukraine itself.⁸³⁷ Although the project overlapped with the G7 summit, the program was not completed until a few days after the summit ended, and therefore it can count as compliance with the commitment. This

⁸²⁸ Germany to Provide EUR136 Mln in Loans, Grants to Ukraine in 2016, Interfax-Ukraine (Kyiv) 4 November 2016. Date of Access: 6 February 2016. <http://en.interfax.com.ua/news/economic/301484.html>.

⁸²⁹ Agreement, Council of the European Union (Brussels). Date of Access: 6 February 2016.

<http://www.consilium.europa.eu/en/documents-publications/agreements-conventions/agreement/?aid=2014045>.

⁸³⁰ Bundestag Ratifies EU Association Agreement with Ukraine, DW (Berlin) 26 March 2015. Date of Access: 6 February 2016.

<http://www.dw.com/en/bundestag-ratifies-eu-association-agreement-with-ukraine/a-18344232>.

⁸³¹ Germany Completes Ratification of EU-Ukraine Association Agreement, Unian, 27 July 2015. Date of Access: 6 February 2016.

<http://www.unian.info/world/1105183-germany-completes-ratification-of-eu-ukraine-association-agreement.html>.

⁸³² Agreement, Council of the European Union (Brussels). Date of Access: 6 February 2016.

<http://www.consilium.europa.eu/en/documents-publications/agreements-conventions/agreement/?aid=2014045>.

⁸³³ Association Agreement Between the European Union and Its Members States, of the One Part, and Ukraine, of the Other Part, European Union External Action Service (Brussels) 27 April 2015. Date of Access: 6 February 2016.

http://eeas.europa.eu/ukraine/docs/association_agreement_ukraine_2014_en.pdf, L161/1942-L161/1943.

⁸³⁴ Association Agreement Between the European Union and Its Members States, of the One Part, and Ukraine, of the Other Part, European Union External Action Service (Brussels) 27 April 2015. Date of Access: 6 February 2016.

http://eeas.europa.eu/ukraine/docs/association_agreement_ukraine_2014_en.pdf, L161/1943.

⁸³⁵ Energy Efficiency Training in Germany, Federal Ministry for the Environment, Nature Conservation, Building, and Nuclear Safety (Berlin) 1 June 2015. Date of Access: 6 February 2016. <http://eeau.org.ua/en/events/trening-z-pytan-energoefektyvnosti-v-nimechchini/>.

⁸³⁶ Energy Efficiency Training in Germany, Federal Ministry for the Environment, Nature Conservation, Building, and Nuclear Safety (Berlin) 1 June 2015. Date of Access: 6 February 2016. <http://eeau.org.ua/en/events/trening-z-pytan-energoefektyvnosti-v-nimechchini/>.

⁸³⁷ Study Tour on the Implementation of an Emissions Trading System for Ukrainian Expert Delegation, adelphi (Berlin). Date of Access: 19 March 2016. <https://www.adelphi.de/en/project/study-tour-implementation-emissions-trading-system-ukrainian-expert-delegation>

event illustrates Germany's efforts to provide Ukraine with best practices and knowledge as it makes energy efficiency reforms.

Germany has also made efforts to support energy reforms in other vulnerable countries. For example, on 12 October 2015, the German government-owned development bank, KfW, agreed to provide a loan of EUR100 million to fund a program to increase energy efficiency in multi-family buildings in Bulgaria.⁸³⁸

Due to its support for energy competitiveness and diversification in Ukraine and other vulnerable countries, Germany receives a score of +1.

Analyst: Leila Martin

Italy: +1

Italy has fully complied with its commitment to support Ukraine and other vulnerable countries in their ongoing efforts to reform and liberalize their energy systems.

Italy has taken steps to support Ukraine's reform of the energy sector. On 19 November 2015, Ukrainian President Petro Poroshenko and Italian Prime Minister Sergio Mattarella signed an agreement to cooperate on various sectors of the economy, including energy.⁸³⁹

On 10 July 2015, Italy signed a Memorandum of Understanding and Action Plan on a Joint Approach to Address the Natural Gas Diversification and Security of Supply Challenges as Part of the Central and South-Eastern European Gas Connectivity (CESEC) Initiative.⁸⁴⁰ Along with fifteen other countries, Italy has committed to "work together to accelerate the building of missing gas infrastructure links and to tackle the remaining technical and regulatory issues which hamper security of supply and the development of a fully integrated and competitive market in the region."⁸⁴¹ Participants that Italy will be working with to achieve this goal include Ukraine, Hungary, Bulgaria, the Slovak Republic, and the Former Yugoslav Republic of Macedonia.⁸⁴² By cooperating to support projects such as the Trans Adriatic Pipeline, and interconnectors between Greece and Bulgaria, Italy will help Ukraine and other vulnerable countries in the region to diversify their energy sectors. The agreement's ultimate goal is to ensure that each participating state has three sources of gas.⁸⁴³

Italy has also taken other steps to support other vulnerable countries in the region as they attempt to reform and liberalize their energy sectors. For example, on 10 June 2015, the Italian Embassy to Bulgaria helped to host a forum entitled "More Modern, More Competitive, Stronger: Environment and Energy Efficiency in

⁸³⁸ Germany's KfW Intends to Lend EUR100M to Back Bulgaria's Energy Efficiency Programme, Novonite.com (Sofia) 12 October 2015. Date of Access: 6 February 2016.

<http://www.novonite.com/articles/171284/Germany's+KfW+Intends+to+Lend+EUR+100M+to+Back+Bulgaria's+Energy+Efficiency+Programme+%C2%A0>.

⁸³⁹ Ukraine, Italy Agree to Cooperate in Energy, Agriculture – Poroshenko, Interfax-Ukraine News Agency (Kyiv) 20 November 2015. Date of Access: 28 January 2016. <http://en.interfax.com.ua/news/general/305381.html>.

⁸⁴⁰ Central Eastern and South Eastern European Countries Join Forces to Create an Integrated Gas Market, European Commission (Brussels) 10 July 2015. Date of Access: 6 February 2016. <https://ec.europa.eu/energy/en/news/central-eastern-and-south-eastern-european-countries-join-forces-create-integrated-gas-market>.

⁸⁴¹ Central Eastern and South Eastern European Countries Join Forces to Create an Integrated Gas Market, European Commission (Brussels) 10 July 2015. Date of Access: 6 February 2016. <https://ec.europa.eu/energy/en/news/central-eastern-and-south-eastern-european-countries-join-forces-create-integrated-gas-market>.

⁸⁴² Memorandum of Understanding on a Joint Approach to Address the Natural Gas Diversification and Security of Supply Challenges as Part of the Central and South-Eastern European Gas Connectivity (CESEC) Initiative, European Commission (Brussels) 10 July 2015. Date of Access: 6 February 2016.

https://ec.europa.eu/energy/sites/ener/files/documents/CESEC%20MoU_signed.pdf.

⁸⁴³ Central Eastern and South Eastern European Countries Join Forces to Create an Integrated Gas Market, European Commission (Brussels) 10 July 2015. Date of Access: 6 February 2016. <https://ec.europa.eu/energy/en/news/central-eastern-and-south-eastern-european-countries-join-forces-create-integrated-gas-market>.

Bulgaria.”⁸⁴⁴ During the conference, Italian and Bulgarian participants shared knowledge about ways of improving energy efficiency across all sectors, with the hope that this would provide participants with information about best practices.⁸⁴⁵ Marco Conticelli, the Italian Ambassador to Bulgaria, noted that “Energy efficiency means competitiveness, security, and [a] clean environment.”⁸⁴⁶

In conclusion, Italy has fully complied with its commitment to support Ukraine and other vulnerable countries as they reform and liberalize their energy sectors. This is largely due to its participation in the CESEC initiative.

Therefore Italy receives a score of +1.

Analyst: Valerie Steckle

Japan: 0

Japan has partially complied with its commitment to take action to support Ukraine and other vulnerable countries in reforming and liberalizing their energy systems. It has supported Ukraine in upgrading waste treatment plants, which will aid in energy consumption management, but has not provided similar support to other vulnerable countries.

On 15 June 2015, the Japan International Cooperation Agency (JICA) agreed to loan the Government of Ukraine over JPY108 billion for use in the Bortnychi Sewage Treatment Plant Modernization Project.⁸⁴⁷ These funds will enable the replacement of many of the machines within the treatment plant with tools that are more energy efficient and are more environmentally friendly.⁸⁴⁸ JICA noted that “a belt condenser for condensing the sludge produced in the water treatment process, a screw-press dryer for drying the sludge condensate, and improved fluidized bed sludge incinerators are among the areas where advanced Japanese technology for saving energy and reducing the environmental burden are expected to be used.”⁸⁴⁹

From 30 November 2015 to 13 December 2015, Japan participated in the 21st Conference of the Parties of the United Nations Framework Convention on Climate Change.⁸⁵⁰ While there, Environment Minister Marukawa announced that Japan would provide JPY1.3 trillion in climate finance in 2020 to support developing countries to implement innovative energy technologies.⁸⁵¹ This is a reinforcement of Japan’s 2013 Actions for Cool Earth (ACE) contribution to climate change actions, with an increase in funding of 1.3

⁸⁴⁴ Bulgarian-Italian Forum on Energy Efficiency Held in Bulgaria’s Capital, EnergyWorld (Sofia) 10 June 2015. Date of Access: 6 February 2016. <http://www.energyworldmag.com/10/06/2015/bulgarian-italian-forum-on-energy-efficiency-held-in-bulgarias-capital/>.

⁸⁴⁵ Bulgarian-Italian Forum on Energy Efficiency Held in Bulgaria’s Capital, EnergyWorld (Sofia) 10 June 2015. Date of Access: 6 February 2016. <http://www.energyworldmag.com/10/06/2015/bulgarian-italian-forum-on-energy-efficiency-held-in-bulgarias-capital/>.

⁸⁴⁶ Bulgarian-Italian Forum on Energy Efficiency Held in Bulgaria’s Capital, EnergyWorld (Sofia) 10 June 2015. Date of Access: 6 February 2016. <http://www.energyworldmag.com/10/06/2015/bulgarian-italian-forum-on-energy-efficiency-held-in-bulgarias-capital/>.

⁸⁴⁷ Signing of Japanese ODA Loan Agreement with Ukraine, Japan International Cooperation Agency. 15 June, 2015. Date of Access: 28 Jan, 2016. http://www.jica.go.jp/english/news/press/2015/150615_02.html

⁸⁴⁸ Signing of Japanese ODA Loan Agreement with Ukraine, Japan International Cooperation Agency (Tokyo) 15 June 2015. Date of Access: 6 February 2016. http://www.jica.go.jp/english/news/press/2015/150615_02.html.

⁸⁴⁹ Signing of Japanese ODA Loan Agreement with Ukraine, Japan International Cooperation Agency (Tokyo) 15 June 2015. Date of Access: 6 February 2016. http://www.jica.go.jp/english/news/press/2015/150615_02.html.

⁸⁵⁰ The 21st Session of the Conference of the Parties to the United Nations (UN) Framework Convention on Climate Change (COP21), Overall Summary and Evaluation, 13 December 2015. Date of Access: 28 January 2016. http://www.mofa.go.jp/ic/ch/page24e_000125.html.

⁸⁵¹ The 21st Session of the Conference of the Parties to the United Nations (UN) Framework Convention on Climate Change (COP21), Action taken by the Government of Japan, 13 December 2015. Date of Access: 28 January 2016. http://www.mofa.go.jp/ic/ch/page24e_000125.html.

times the previous amount.⁸⁵² Without further clarification as to the intended recipients, there is little evidence to suggest that Japan has taken similar actions to help vulnerable states.

Japan has partially complied with its commitment by supporting Ukraine, but has failed to work with other vulnerable states. Therefore Japan receives a score of 0.

Analyst: Valerie Steckle

United Kingdom: 0

The United Kingdom has partially complied with its commitment to support Ukraine and other vulnerable countries to reform and liberalize their energy systems. It has done so through numerous funding announcements to support market reform, fossil fuel divestment, and the promotion of energy efficient policies and behaviour in Ukraine.

During the compliance period, the UK government announced GBP150,000 in funding to support the Energy Community Secretariat's efforts to reform Ukraine's energy legislation between August 2015 and March 2016.⁸⁵³ This funding has been specifically allocated to help the Energy Community Secretariat integrate the electricity provisions of the Third Energy Package (TEP) into Ukrainian law.⁸⁵⁴ The TEP is a European Union initiative that aims to fully integrate the EU gas and electricity markets as a means of maximizing energy market effectiveness, reducing prices, and increasing security of supply.⁸⁵⁵ It is an important tool to ensure energy liberalization through the adoption of EU best practice. The Energy Secretariat has used UK financing to hire three international experts to draft twenty-four secondary legal acts that will "cover, inter alia, rules on day-ahead and intra-day markets, security of supply and supply of electricity to the customer."⁸⁵⁶

On 4 November 2015, the British Embassy in Kyiv announced an initiative to support the promotion of energy efficient policies in Ukraine through a network of local partners.⁸⁵⁷ The project aims to create a targeted campaign to inform and motivate consumers to use energy-saving technologies, reflecting the best practices of similar UK campaigns.⁸⁵⁸

The Government of the UK has also committed GBP159,000 to help the Ukrainian government identify new job opportunities for coal workers who will be put out of work as the country moves away from coal energy.⁸⁵⁹ This project, which began in August 2015 and will last until March 2016, is being implemented by

⁸⁵² The 21st Session of the Conference of the Parties to the United Nations (UN) Framework Convention on Climate Change (COP21), Overall Summary and Evaluation, 13 December 2015. Date of Access: 28 January 2016. http://www.mofa.go.jp/ic/ch/page24e_000125.html.

⁸⁵³ United Kingdom-Funded Projects in Ukraine 2015-2016, British Embassy Kyiv (Kyiv) 13 October 2015. Date of Access: 28 January 2016. <https://www.gov.uk/government/world-location-news/uk-funded-projects-in-ukraine-2015-2016>.

⁸⁵⁴ United Kingdom-Funded Projects in Ukraine 2015-2016, British Embassy Kyiv (Kyiv) 13 October 2015. Date of Access: 28 January 2016. <https://www.gov.uk/government/world-location-news/uk-funded-projects-in-ukraine-2015-2016>.

⁸⁵⁵ Questions and Answers on the Third Legislative Package for an Internal European Union Gas and Electricity Market, European Commission (Brussels) 2 March 2011. Date of Access: 28 January 28. http://europa.eu/rapid/press-release_MEMO-11-125_en.htm?locale=en.

⁸⁵⁶ Energy Community Country Brief Spotlight on Ukraine, Energy Community (Vienna) November 2015. Date of Access: 6 February 2016. https://www.energy-community.org/portal/page/portal/ENC_HOME/DOCS/3882284/246BA821D1883943E053C92FA8C081A6.PDF.

⁸⁵⁷ Tender Announcement on Energy Security Project in Ukraine, British Embassy Kyiv (Kyiv) 16 November 2015. Date of Access: 28 January 2016. <https://www.gov.uk/government/world-location-news/tender-announcement-on-energy-security-project-in-ukraine>.

⁸⁵⁸ Tender Announcement on Energy Security Project in Ukraine, British Embassy Kyiv (Kyiv) 16 November 2015. Date of Access: 28 January 2016. <https://www.gov.uk/government/world-location-news/tender-announcement-on-energy-security-project-in-ukraine>.

⁸⁵⁹ United Kingdom-Funded Projects in Ukraine 2015-2016, British Embassy Kyiv (Kyiv) 13 October 2015. Date of Access: 28 January 2016. <https://www.gov.uk/government/world-location-news/uk-funded-projects-in-ukraine-2015-2016>.

the Management Consultants of Ukraine.⁸⁶⁰ This projects illustrates the UK's commitment to energy reform in Ukraine because it supports the Rome Initiative's commitment of "reducing our greenhouse gas emissions, and accelerating the transition to a low carbon economy."⁸⁶¹ By enabling movement away from coal-powered industries, the UK will help Ukraine reduce its greenhouse gas emissions.

The UK is also helping to fund an international conference in Ukraine in 2016 entitled "Ukrainian Energy Infrastructure and Legislation: Challenges and Opportunities for Practical Integration with Energy Systems of Central European Countries."⁸⁶² The UK Government has noted that the initiative "aims to deepen the dialogue between Ukraine and EU countries on the safety and reliability of the electricity and natural gas supply, diversifying energy sources, [and] expanding the zone of market competition outside the EU."⁸⁶³

Finally, the UK has channeled approximately GBP31,000 into a project with the State Agency on Energy Efficiency in Ukraine that began in August 2015 and will last until March 2016.⁸⁶⁴ The goal of this initiative is to share the best practices of the UK's Green Investment Bank to explore environmentally friendly investment criteria and promote energy efficiency.⁸⁶⁵

While the UK has fulfilled its commitment to supporting Ukraine's energy reform and liberalization, there is little evidence that it has placed a similar amount of effort in aiding other vulnerable countries.

In its November 2015 National Security Strategy and Strategic Defence and Security Review, the UK announced its decision to invest GBP1.3 billion in a Prosperity Fund "to promote the economic reform and development needed for growth in partner countries."⁸⁶⁶ While the fund will address many issues, one of its priorities is to support energy reform.⁸⁶⁷ However, although vulnerable countries in Eastern Europe would likely be eligible to receive some of these funds, the fund's priority countries are Brazil, China, India, Mexico, South Africa, Korea and Turkey.⁸⁶⁸ As a result, this funding is not specifically directed at aiding vulnerable states in Eastern Europe and cannot count towards Britain's final compliance score.

In conclusion, the UK has partially complied with its commitment to support energy reform and liberalization in Ukraine and other vulnerable countries. The UK therefore has received a score of 0.

Analyst: Andreas Kyriakos

⁸⁶⁰ United Kingdom-Funded Projects in Ukraine 2015-2016, British Embassy Kyiv (Kyiv) 13 October 2015. Date of Access: 28 January 2016. <https://www.gov.uk/government/world-location-news/uk-funded-projects-in-ukraine-2015-2016>.

⁸⁶¹ United Kingdom-Funded Projects in Ukraine 2015-2016, British Embassy Kyiv (Kyiv) 13 October 2015. Date of Access: 28 January 2016. <https://www.gov.uk/government/world-location-news/uk-funded-projects-in-ukraine-2015-2016>.

⁸⁶² United Kingdom-Funded Projects in Ukraine 2015-2016, British Embassy Kyiv (Kyiv) 13 October 2015. Date of Access: 28 January 2016. <https://www.gov.uk/government/world-location-news/uk-funded-projects-in-ukraine-2015-2016>.

⁸⁶³ United Kingdom-Funded Projects in Ukraine 2015-2016, British Embassy Kyiv (Kyiv) 13 October 2015. Date of Access: 28 January 2016. <https://www.gov.uk/government/world-location-news/uk-funded-projects-in-ukraine-2015-2016>.

⁸⁶⁴ United Kingdom-Funded Projects in Ukraine 2015-2016, British Embassy Kyiv (Kyiv) 13 October 2015. Date of Access: 28 January 2016. <https://www.gov.uk/government/world-location-news/uk-funded-projects-in-ukraine-2015-2016>.

⁸⁶⁵ United Kingdom-Funded Projects in Ukraine 2015-2016, British Embassy Kyiv (Kyiv) 13 October 2015. Date of Access: 28 January 2016. <https://www.gov.uk/government/world-location-news/uk-funded-projects-in-ukraine-2015-2016>.

⁸⁶⁶ National Security Strategy and Strategic Defence and Security Review 2015, Government of the United Kingdom (London) November 2015. Date of Access: 6 February 2016. https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/478933/52309_Cm_9161_NSS_SD_Review_we_b_only.pdf, 70.

⁸⁶⁷ National Security Strategy and Strategic Defence and Security Review 2015, Government of the United Kingdom (London) November 2015. Date of Access: 6 February 2016. https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/478933/52309_Cm_9161_NSS_SD_Review_we_b_only.pdf, 70.

⁸⁶⁸ Prosperity Fund Programme, Government of the United Kingdom (London) 22 December 2015. Date of Access: 6 February 2016. <https://www.gov.uk/guidance/prosperity-fund-programme>.

United States: +1

The United States has fully complied with its commitment to support Ukraine and other vulnerable countries to reform and liberalize their energy systems. It has made new efforts to enhance the energy security of Ukraine, and has provided diplomatic support to help improve the energy security of the broader region within the current compliance period.

On 7 December 2015, Vice President Joe Biden announced that the US would provide Ukraine with USD190 million to allow it to take action on various issues including the need to strengthen energy security.⁸⁶⁹ Biden made this statement during a short working visit to Ukraine where he urged Ukrainian officials to maintain its support for reforms.⁸⁷⁰ Officials from the White House noted that part of these funds would go towards reform efforts aimed at “increasing efficiency, transparency, and resilience in the energy sector.”⁸⁷¹

The US also cooperated with Canada and the European Union in a joint working group to help Ukraine construct an emergency energy action plan.⁸⁷² However, efforts to create an action plan specific to the winter of 2015 to 2016 took place during the compliance period.⁸⁷³ On 12 June 2015, Bryan discussed the plan with representatives of Energoatom, Ukraine’s nuclear power plant operator, and noted the importance of their involvement, stating that “Energoatom will have the opportunity to point out any gaps in the plan, be they to do with financing, regulatory issues or legislative measures. On all of these issues, we are ready to offer our help.”⁸⁷⁴ Following this, twenty experts from countries including the US travelled to Ukraine to work on both the action plan and a three-to-five year sustainability plan in July 2015.⁸⁷⁵ On 2 November 2015, the Minister of Energy and Coal Industry of Ukraine, Volodymyr Demchyshyn, met with members of the group to discuss the implementation of the plan and reforms of the energy sector.⁸⁷⁶

Finally, on 14 July 2015, the fifth Energy Security Dialogue between the US and Ukraine took place.⁸⁷⁷ During this meeting, the US “committed to working with Ukraine and international partners to further strengthen reform efforts and Ukraine’s energy security.”⁸⁷⁸

The US has also taken steps to encourage the diversification of energy supply in Eastern Europe by providing support for the opening of the Southern Gas Corridor (SGC). The SGC aims to reduce Europe’s energy

⁸⁶⁹ Fact Sheet: US Assistance to Ukraine, The White House (Washington DC) 7 December 2015. Date of Access: 31 January 2016. <https://www.whitehouse.gov/the-press-office/2015/12/07/fact-sheet-us-assistance-ukraine>.

⁸⁷⁰ Biden Announces More Aid for Ukraine, Calls for Reforms, Radio Free Europe (Prague) 7 December 2015. Date of Access: 31 January 2016. <http://www.rferl.org/content/biden-ukraine-us-poroshenko/27410943.html>.

⁸⁷¹ Fact Sheet: US Assistance to Ukraine, The White House (Washington DC) 7 December 2015. Date of Access: 31 January 2016. <https://www.whitehouse.gov/the-press-office/2015/12/07/fact-sheet-us-assistance-ukraine>.

⁸⁷² State of the Energy Union 2015, Commission Staff Working Document on the European Energy Security Strategy, European Commission (Brussels) 18 November 2015. Date of Access: 31 January 2016. https://ec.europa.eu/energy/sites/ener/files/documents/3_EESS.pdf.

⁸⁷³ Volodymyr Demchyshyn and US Deputy Assistant Secretary for Infrastructure Security and Energy Restoration William Bryan Discussed Implementation of the Action Plan for 2015-2016, Web Portal of the Ukrainian Government (Kyiv) 3 November 2015. Date of Access: 31 January 2016. http://www.kmu.gov.ua/control/en/publish/article?art_id=248601447.

⁸⁷⁴ US DOE Advises Ukraine on Winter Fuel Crisis Plan, World Nuclear News (London) 17 June 2015. Date of Access: 31 January 2016. <http://www.world-nuclear-news.org/US-DOE-advises-Ukraine-on-winter-fuel-crisis-plan-17061501.html>.

⁸⁷⁵ US DOE Advises Ukraine on Winter Fuel Crisis Plan, World Nuclear News (London) 17 June 2015. Date of Access: 31 January 2016. <http://www.world-nuclear-news.org/US-DOE-advises-Ukraine-on-winter-fuel-crisis-plan-17061501.html>; US, Canadian, EU Experts Will Help Ukraine to Develop Energy Emergency Response Plan, Agency for Rational Energy Use and Ecology Ukraine, 15 June 2015. Date of Access: 31 January 2016. http://www.arena-eco.org/2015/06/us-canadian-eu-experts-will-help_15.html.

⁸⁷⁶ Volodymyr Demchyshyn and US Deputy Assistant Secretary for Infrastructure Security and Energy Restoration William Bryan Discussed Implementation of the Action Plan for 2015-2016, Web Portal of the Ukrainian Government (Kyiv) 3 November 2015. Date of Access: 31 January 2016. http://www.kmu.gov.ua/control/en/publish/article?art_id=248601447.

⁸⁷⁷ United States-Ukraine Energy Security Working Group, US Department of State (Washington DC) 14 July 2015. Date of Access: 31 January 2016. <http://www.state.gov/r/pa/prs/ps/2015/07/244892.htm>.

⁸⁷⁸ United States-Ukraine Energy Security Working Group, US Department of State (Washington DC) 14 July 2015. Date of Access: 31 January 2016. <http://www.state.gov/r/pa/prs/ps/2015/07/244892.htm>.

dependence on Russia by buying liquefied natural gas from Azerbaijan instead. For example, the US has strongly supported the construction of the Interconnector Greece-Bulgaria (IGB) pipeline, which would connect to the Trans Adriatic Pipeline (TAP) and form a part of the SGC.⁸⁷⁹ The IGB is particularly important for Bulgaria, which relies upon Russia for 95 per cent of its natural gas imports and currently has few alternative supply options.⁸⁸⁰

While US support for Bulgarian energy security commenced prior to the compliance period, it has made new efforts to illustrate its support since the G7 Elmau Summit. In part, this may be due to the project's slow pace of implementation, and Greece's declaration of support for the Russian-backed Turkish Stream pipeline in June 2015.⁸⁸¹ For example, on 10 June 2015, US Special Envoy and Coordinator for International Affairs Amos Hochstein met with Bulgarian President Rosen Plevneliev regarding the IGB.⁸⁸²

Furthermore, between 13 and 14 October 2015, Hochstein travelled to Greece for trilateral meetings with Greek and Bulgarian government officials to discuss the need to speed up plans for the construction of the IGB pipeline.⁸⁸³ Following the meeting, he said that "there was significant progress on the Greek-Bulgarian pipeline and discussions were useful ... We encourage both sides to discuss openly, so to reach a solution."⁸⁸⁴ He also emphasized "the importance of continuing progress on the IGB pipeline, as well as the need for diversification of energy sources."⁸⁸⁵

On 4 December 2015, US Secretary of State John Kerry visited Greece and commended the country for its decision to support of the TAP and IGB pipelines, stating that "These are very important energy projects, and they will not only strengthen Greece's economy, but they will help advance regional stability and prosperity."⁸⁸⁶ On 10 December 2015, Bulgaria and Greece signed an agreement to build the IGB pipeline.⁸⁸⁷

The US has fully complied with its commitment to support energy reform and liberalization in Ukraine and other vulnerable countries. Therefore, the US receives a score of +1.

Analyst: Sarah Beard

European Union: +1

The European Union has fully complied with its commitment to encourage energy reform and liberalization in Ukraine and other vulnerable countries.

⁸⁷⁹ US Discourages Greece from Turkish Stream, EurActiv () 13 May 2015. Date of Access: 31 January 2016.

<http://www.euractiv.com/sections/energy/us-discourages-greece-turkish-stream-314566>.

⁸⁸⁰ Bryan Dobrev, Game of Pipelines: Bulgaria and Russia's Energy Diplomacy, Geopolitical Monitor 10 December 2015. Date of Access: 31 January 2016. <http://www.geopoliticalmonitor.com/game-of-pipelines-bulgaria-and-russias-energy-diplomacy/>.

⁸⁸¹ Update 1 – Greece, Russia to Cooperate on Turkish Stream Pipeline, Reuters () 19 June 2015. Date of Access: 31 January 2016. <http://www.reuters.com/article/energy-russia-greece-idUSL5N0Z515120150619>.

⁸⁸² President Rosen Plevneliev held Talks with Amos Hochstein, Special Envoy and Coordinator for International Energy Affairs in the US Department of State, President of the Republic of Bulgaria (Sofia) 10 June 2015. Date of Access: 31 January 2016. <https://www.president.bg/news2663/prezidentat-rosen-plevneliev-razgovarya-sas-spetsialniya-pratenik-i-koordinat-po-mezhdunarodnite-energiyni-vaproshi-v-darzhavniya-departament-na-sasht-amos-hohsteyn.html&lang=en>.

⁸⁸³ Chyssa Liaggou, US Diplomacy to Push for the Greek-Bulgarian Gas Pipeline, Ekathimerini.com (Athens) 13 October 2015. Date of Access: 6 February 2016. <http://www.ekathimerini.com/202487/article/ekathimerini/business/us-diplomacy-to-push-for-the-greek-bulgarian-gas-pipeline>.

⁸⁸⁴ Greece, US, Bulgaria Discuss TAP and IGB Pipeline Projects, +Plus.gr (Athens) 14 October 2015. Date of Access: 31 January 2016. <http://www.gazzetta.gr/plus/article/816050/greece-us-bulgaria-discuss-tap-and-igb-pipeline-projects>.

⁸⁸⁵ Energy Envoy Meets with Greek Counterparts, Embassy of the United States in Athens, Greece (Athens) 13-14 October 2015. Date of Access: 31 January 2016. <http://athens.usembassy.gov/pr-2015-21.html>.

⁸⁸⁶ Joint Press Availability with Greek Foreign Minister Nikos Kotzias, US Department of State (Washington DC) 4 December 2015. Date of Access: 31 January 2016. <http://www.state.gov/secretary/remarks/2015/12/250362.htm>.

⁸⁸⁷ Ioannis Michelatos, Greece, Bulgaria Seal the Deal on IGB, Natural Gas Europe () 11 December 2015. Date of Access: 31 January 2016. <http://www.naturalgaseurope.com/greece-and-bulgaria-agreement-igb-27058>.

The EU has helped Ukraine undertake energy reforms by supporting its efforts to develop an emergency response plan for the winter of 2015–2016 during the compliance period.⁸⁸⁸ A group of experts from the European Commission cooperated with delegates from Canada and the United States to help Ukraine prepare for increased energy demands during July 2015.⁸⁸⁹

In addition to providing advice on an emergency action plan, the EU strengthened Ukraine's energy security by holding talks with Ukraine and Russia to ensure stable flow of natural gas supply throughout the winter.⁸⁹⁰ EU Energy Commissioner Miguel Arias Cañete noted that a new gas package was important in order to: 1) ensure that Ukraine has enough supply for the winter; 2) maintain a stable gas flow from Russia to the EU; 3) illustrate that Russia is a "stable gas supplier."⁸⁹¹ Thus, prior to the expiry of a Ukrainian-Russian gas price deal on 31 March 2015, the EU began to broker talks to extend the discount price that Ukraine had been paying Gazprom.⁸⁹² While meetings held from March to early June 2015 do not count as compliance, the EU continued its mediation attempts following a decision by Ukraine to stop buying gas from Russia in late June 2015.⁸⁹³ Meetings occurred throughout the summer, and the parties reached an agreement on 28 September 2015.⁸⁹⁴ While tensions between the two countries rose again in November, Ukraine declared that it had stored enough gas to cover demand for the winter.⁸⁹⁵ Although the EU's efforts to ensure a stable gas supply for Ukraine from Russia does not necessarily illustrate support for energy reform and diversification in the country, they are vital to enhancing the state's energy security.

Furthermore, on 10 July 2015, the European Commission signed a Memorandum of Understanding with some members of the EU and Energy Community on the need to integrate their energy markets to improve energy security in the region.⁸⁹⁶ The European Commission noted that "the move comes after the Commission's 2014 gas 'stress tests' found that most countries in Central and South-Eastern Europe do not have access to a diversified gas supply due to missing infrastructure links or long-term supply contracts to a single supplier. Other problems in the region include a lack of competition and the inefficient use of interconnections."⁸⁹⁷ As such, the group agreed to improve energy infrastructure and reform energy regulations in a number of these states. Signatories included Ukraine, Hungary, Slovakia, the Former

⁸⁸⁸ US DOE Advises Ukraine on Winter Fuel Crisis Plan, World Nuclear News (London) 17 June 2015. Date of Access: 4 February 2016. <http://www.world-nuclear-news.org/US-DOE-advises-Ukraine-on-winter-fuel-crisis-plan-17061501.html>.

⁸⁸⁹ US DOE Advises Ukraine on Winter Fuel Crisis Plan, World Nuclear News (London) 17 June 2015. Date of Access: 4 February 2016. <http://www.world-nuclear-news.org/US-DOE-advises-Ukraine-on-winter-fuel-crisis-plan-17061501.html>.

⁸⁹⁰ Ewa Krukowska, Russia, Ukraine Reach Deal on Gas Supplies in EU-Brokered Talks, Bloomberg Business, 25 September 2015. Date of Access: 25 January 2016. <http://www.bloomberg.com/news/articles/2015-09-25/russia-ukraine-reach-deal-on-gas-supplies-in-eu-brokered-talks>

⁸⁹¹ Commission Hopes for New Trilateral Gas Talks on Ukraine, EurActiv.com, 20 August 2015. Date of Access: 6 February 2016. <http://www.euractiv.com/sections/energy/commission-hopes-new-trilateral-gas-talks-ukraine-316964>.

⁸⁹² Elena Mazneva and Ewa Krukowska, Russia, Ukraine Summer Package Gas Talks Set to Resume in April, Bloomberg Business, 20 March 2015. Date of Access: 6 February 2016. <http://www.bloomberg.com/news/articles/2015-03-20/russia-ukraine-gas-talks-unlikely-to-lead-to-quick-price-deal>.

⁸⁹³ EU, Russia, Ukraine Agree Winter Gas Supply Deal, Euractiv.com, 28 September 2015. Date of Access: 4 February 2016. <http://www.euractiv.com/sections/energy/eu-russia-ukraine-agree-winter-gas-supply-deal-318005>.

⁸⁹⁴ EU, Russia, Ukraine Agree Winter Gas Supply Deal, EurActiv.com, 28 September 2015. Date of Access: 6 February 2016. <http://www.euractiv.com/sections/energy/eu-russia-ukraine-agree-winter-gas-supply-deal-318005>.

⁸⁹⁵ Ukraine Closes Its Airspace to Russia as Gas Supply Dispute Erupts, The Guardian (London) 25 November 2015. Date of Access: 6 February 2016. <http://www.theguardian.com/world/2015/nov/25/ukraine-closes-its-airspace-to-russia-in-latest-escalation>.

⁸⁹⁶ Energy: Central Eastern and South Eastern European countries join forces to create an integrated gas market, European Commission, 10 July 2015. Date of Access: 6 February 2016. http://europa.eu/rapid/press-release_IP-15-5343_en.htm

⁸⁹⁷ Central Eastern and South Eastern European Countries Join Forces to Create an Integrated Gas Market, European Commission (Brussels) 6 July 2015. Date of Access: 6 February 2016. <https://ec.europa.eu/energy/en/news/central-eastern-and-south-eastern-european-countries-join-forces-create-integrated-gas-market>.

Yugoslav Republic of Macedonia and Bulgaria.⁸⁹⁸ This indicates the EU's commitment to supporting energy reform and liberalization in Ukraine and other vulnerable countries.

Evidence of this support for the improvement of energy security in other vulnerable countries can be illustrated by the EU's Connecting Europe Facility (CEF) initiatives. On 15 July 2015, EU member states agreed to designate EUR150 million for energy infrastructure projects across Europe, with the majority of the projects based in Eastern Europe and the Baltic Region.⁸⁹⁹ The European Commission noted, "The projects will increase energy security by contributing to the completion of an EU energy market and increasing the integration of renewable energy on the electricity grid."⁹⁰⁰ They will also help end the energy isolation of some EU countries from Europe-wide energy networks."⁹⁰¹ Supported proposals include a number of projects in vulnerable states. For example, funding has been allocated to build the Lithuanian part of the Litpol Link, which aims to incorporate the Baltic States and Poland further into the European electric grid.⁹⁰² A part of the money will also go to the gas sector through work on the expansion of an underground gas storage unit in Bulgaria, and the construction of a gas line between Poland and the Czech Republic.⁹⁰³

The EU committed a further EUR217 million for energy projects in vulnerable countries on 19 January 2016.⁹⁰⁴ In particular, CEF will finance a proposal to increase energy diversification and efficiency through construction of a natural gas pipeline from Bulgaria to Austria through Hungary and Romania.⁹⁰⁵ The European Commissioner for Climate Action and Energy stated that the projects would "help secure supplies and fully integrate Europe's energy market" and would be "crucial to ensuring efficient use of our energy resources."⁹⁰⁶

Furthermore, the Council of the EU adopted the EU Energy Diplomacy Plan on 20 July 2015.⁹⁰⁷ At this time, the Council directed the High Representative and the European Commission to use "foreign policy instruments and channels for engagement ... to ensure ... the long-term energy supplies to and transit through Ukraine."⁹⁰⁸ They also committed to providing support for the construction of the Southern Gas Corridor (SGC) and "promoting energy reforms, including energy efficiency" among members of the Energy

⁸⁹⁸ Central Eastern and South Eastern European Countries Join Forces to Create an Integrated Gas Market, European Commission (Brussels) 6 July 2015. Date of Access: 6 February 2016. <https://ec.europa.eu/energy/en/news/central-eastern-and-south-eastern-european-countries-join-forces-create-integrated-gas-market>.

⁸⁹⁹ EU to Invest EUR150 Million in Energy Infrastructure, European Commission (Brussels) 15 July 2015. Date of Access: 30 January 2016. <https://ec.europa.eu/energy/en/news/eu-invest-%E2%82%AC150-million-energy-infrastructure>.

⁹⁰⁰ EU to Invest EUR150 Million in Energy Infrastructure, European Commission (Brussels) 15 July 2015. Date of Access: 30 January 2016. <https://ec.europa.eu/energy/en/news/eu-invest-%E2%82%AC150-million-energy-infrastructure>.

⁹⁰¹ EU to Invest EUR150 Million in Energy Infrastructure, European Commission (Brussels) 15 July 2015. Date of Access: 30 January 2016. <https://ec.europa.eu/energy/en/news/eu-invest-%E2%82%AC150-million-energy-infrastructure>.

⁹⁰² Baltic Energy Market Interconnection Plan, European Commission (Brussels) 21 February 2016. Date of Access: 30 January 2016. <https://ec.europa.eu/energy/en/topics/infrastructure/baltic-energy-market-interconnection-plan>

⁹⁰³ http://europa.eu/rapid/press-release_IP-15-5362_en.htm.

⁹⁰⁴ 217 Million Euros to Be Invested in Key Trans-European Energy Infrastructure Projects, European Commission (Brussels) 19 January 2016. Date of Access: 3 February 2016. <https://ec.europa.eu/energy/en/news/energy-eu-invests-217-million-euros-energy-infrastructure>.

⁹⁰⁵ 217 Million Euros to Be Invested in Key Trans-European Energy Infrastructure Projects, European Commission (Brussels) 19 January 2016. Date of Access: 3 February 2016. <https://ec.europa.eu/energy/en/news/energy-eu-invests-217-million-euros-energy-infrastructure>.

⁹⁰⁶ 217 Million Euros to Be Invested in Key Trans-European Energy Infrastructure Projects, European Commission (Brussels) 19 January 2016. Date of Access: 3 February 2016. <https://ec.europa.eu/energy/en/news/energy-eu-invests-217-million-euros-energy-infrastructure>.

⁹⁰⁷ Council Conclusions on Energy Diplomacy, Council of the EU (Brussels) 20 July 2015. Date of Access: 6 February 2016. <http://data.consilium.europa.eu/doc/document/ST-10995-2015-INIT/en/pdf>.

⁹⁰⁸ Council Conclusions on Energy Diplomacy, Council of the EU (Brussels) 20 July 2015. Date of Access: 4 February 2016. <http://data.consilium.europa.eu/doc/document/ST-10995-2015-INIT/en/pdf>.

Community.⁹⁰⁹ This organization includes vulnerable countries such as Hungary, Slovakia, Poland, the Czech Republic and Bulgaria.⁹¹⁰

On 24 June 2015, Maroš Šefčovič, the Vice President of the European Commission, made a speech at the German Institute for Economic Research that highlighted the EU's progress and commitment to creating an internal energy market by supporting energy diversification and by investing in new technologies through European Fund for Strategic Investment.⁹¹¹

Finally, the European Commission sought the power to vet energy deals between member states and Russia in order to promote energy liberalization and security in January 2016.⁹¹² At this time, Šefčovič outlined the draft energy security rules that would help the EU move towards a single energy union that reduces Russian gas hegemony.⁹¹³

In conclusion, the EU's efforts to aid energy stability across Europe by supporting negotiations between Russia and Ukraine, and to decrease Russian gas dominance through an integrated EU energy market indicate that it has fully complied with its commitment to support energy reform in vulnerable countries. Therefore, the EU receives a score of +1.

Analyst: Leila Martin

⁹⁰⁹ Council Conclusions on Energy Diplomacy, Council of the EU (Brussels) 20 July 2015. Date of Access: 4 February 2016. <http://data.consilium.europa.eu/doc/document/ST-10995-2015-INIT/en/pdf>.

⁹¹⁰ Participants, Energy Community (Vienna) 4 February 2016. Date of Access: 4 February 2016. https://www.energy-community.org/portal/page/portal/ENC_HOME/MEMBERS/PARTICIPANTS.

⁹¹¹ Energy Union: Speech at the German Institute for Economic Research, European Commission (Brussels) 24 June 2015. Date of Access: 25 January 2016. https://ec.europa.eu/commission/2014-2019/sefcovic/announcements/energy-union-speech-german-institute-economic-research_en.

⁹¹² EU Seeks New Powers to Vet Member State Energy Deals, EurActiv.com, 26 January 2016. Date of Access: 26 January 2016. <http://www.euractiv.com/sections/energy/eu-seeks-new-powers-vet-member-state-energy-deals-321327>.

⁹¹³ EU Seeks New Powers to Vet Member State Energy Deals, EurActiv.com, 26 January 2016. Date of Access: 26 January 2016. <http://www.euractiv.com/sections/energy/eu-seeks-new-powers-vet-member-state-energy-deals-321327>.

17. Food and Agriculture: Voluntary Guidelines on the Responsible Governance

“We thus reaffirm our support for the consistent implementation of and strive to alignment of our own ODA-supported investments with the Voluntary Guidelines on the Responsible Governance of Tenure of Land, Fisheries and Forests in the Context of National Food Security (VGGT) and the CFS Principles for Responsible Investment in Agriculture and Food Systems”

Annex to the Leaders' Declaration

Assessment

	Lack of Compliance	Work in Progress	Full Compliance
Canada		0	
France		0	
Germany			+1
Italy		0	
Japan			+1
United Kingdom			+1
United States			+1
European Union			+1
Average	+0.63		

Background

The maintenance and improvement of food security and agriculture systems is crucial to the eradication of poverty, hunger and malnutrition worldwide.⁹¹⁴ The management of access to natural resources is extremely important as availability fluctuates and the global population increases.

Official development assistance (ODA) is the flow of money, resources or services to regions or countries on the qualified recipient states listed by the Development Assistance Committee (DAC) of the Organisation of Economic Co-operation and Development.⁹¹⁵ For several years, the value of ODA transactions to least developed countries (LDCs) on the DAC list has declined as ODA flows are travelling towards countries that are more economically stable.⁹¹⁶ The implementation of international guidelines is prudent in order to move towards sustainable development and investment.

The first marks of progress towards responsible investment and sustainable agriculture began with the international agreement on the Voluntary Guidelines on the Governance of Tenure of land, fisheries and forests in the context of national food security (VGGT).⁹¹⁷ The VGGT aim to “[promote] secure tenure rights and equitable access to land as a means for eradicating hunger and poverty.”⁹¹⁸ The endorsement of this agreement on 11 May 2012 by the Committee on World Food Security (CFS) and aided by the European Union have since encouraged implementation by a variety of international groups.⁹¹⁹

Reinforcing this agreement, in October 2014, the CFS made an international agreement on responsible investment in agriculture and food systems.⁹²⁰ The non-binding agreement deals with a wide range of

⁹¹⁴ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 16 January 2016.
<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁹¹⁵ Natural Resources and Environment: About the Voluntary Guidelines on Tenure. 2016. Accessed January 16 2016.
<http://www.fao.org/nr/tenure/voluntary-guidelines/en/>.

⁹¹⁶ Natural Resources and Environment: About the Voluntary Guidelines on Tenure. 2016. Accessed January 16 2016.
<http://www.fao.org/nr/tenure/voluntary-guidelines/en/>.

⁹¹⁷ Natural Resources and Environment: About the Voluntary Guidelines on Tenure. 2016. Accessed January 16 2016.
<http://www.fao.org/nr/tenure/voluntary-guidelines/en/>.

⁹¹⁸ FAO: Responsible Agricultural Investments. 2016. Accessed January 16. <http://www.fao.org/cfs/cfs-home-old/resaginv/en/>.

⁹¹⁹ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 16 January 2016.
<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁹²⁰ FAO: Responsible Agricultural Investments. 2016. Accessed January 16. <http://www.fao.org/cfs/cfs-home-old/resaginv/en/>.

investments in food and agriculture, and can be used as a structure for the development of programs, national policies, agreements and contracts.⁹²¹ It represents a collaborative effort to create regulated rules for investing responsibly that help promote nutrition and food security.⁹²²

At the 2015 Elmau Summit, the G7 initiated a collaboration to relieve 500 million people from malnutrition and hunger by 2030.⁹²³ This involves the re-endorsement of the commitment of ODA of 0.7 per cent of the gross national income by G7 members.⁹²⁴

Commitment Features

The commitment describes the process of investment through which the leaders aim to reduce hunger and malnutrition. Achieving this goal in the context of responsible investment in agriculture and food systems, the annex of the leaders' declaration involves implementing ODA-supported investments and private capital in order to "strive to alignment" with VGGT and CFS Principles.⁹²⁵ This suggests the G7 leaders' aims to reduce hunger and malnutrition lie in ODA investments to LDCs that incorporate both transparent governance and equitable land, agriculture, food and resource tenure.⁹²⁶

Therefore, measures that are not investments in LDCs and lack transparent governance and equitable tenure of land, agriculture, food or resource, are not the focus of the commitment and do not constitute full compliance. The absence of sustainability in a measure does not help reduce hunger or malnutrition, and also does not constitute full compliance.

Partial compliance involves a member's responsible investment with transparency and equitable tenure, but directed towards countries other than LDCs. The investment can foster sustainable agriculture or food systems, yet it does not reduce hunger or malnutrition effectively.

Scoring Guidelines

-1	Member does not abide by VGGT and CFS in Agriculture and Food Systems Principles of transparent governance and equitable tenure AND does not implement ODA-supported investment to LDCs.
0	Member abides by VGGT and CFS in Agriculture and Food Systems Principles of transparency and equitable tenure BUT does not implement ODA-supported investment to LDCs.
+1	Member abides by VGGT and CFS in Agriculture and Food Systems principles of transparent governance and equitable tenure AND implements ODA-supported investment to LDCs.

Lead Analyst: Narain Yucel

Canada: 0

Canada has partially complied with its commitments to food and agriculture by abiding by Voluntary Guidelines on the Governance of Tenure (VGGT) and Committee for World Food Security (CFS) principles of transparency and equitable tenure but not implementing new investments supported to official development assistance (ODA) to least development countries (LDCs).

⁹²¹ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 16 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁹²² Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 16 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁹²³ Donor Platform - G7 Leaders Join Forces - Broader Food Security and Nutrition Approach. 2016. Accessed January 16 2016.

<https://www.donorplatform.org/aid-effectiveness/latest/1398-g7-leaders-join-forces-broader-food-security-and-nutrition-approach>.

⁹²⁴ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 16 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁹²⁵ Leaders' Declaration: G7 Elmau Summit, 8 June 2015. Access Date: 16 January 2016.

<http://www.g8.utoronto.ca/summit/2015elmau/2015-G7-declaration-en.html>

⁹²⁶ The Voluntary Guidelines on the Responsible Governance of Tenure (VGGT) - i3920e11.pdf. 2016. Accessed January 16 2016.

<http://www.fao.org/3/a-i3920e/i3920e11.pdf>

Canada continues to support the New Alliance for Food Security and Nutrition, a partnership consisting of various stakeholders that addresses “key constraints to inclusive, agricultural-led growth in Africa.”⁹²⁷ The New Alliance for Food Security and Nutrition is committed to the VGGT and CFS principles of equitable tenure and transparent governance.⁹²⁸ Canada leads the project in Senegal and has pledged a total of CAD80 million to invest in food security and agriculture by 2017.⁹²⁹ However, this project began before the compliance period and thus will not be considered in the scoring.

Canada is continuing its project, which is expected to end in 2018, to support LDCs such as Mali, Bangladesh, Mozambique and Tanzania by contributing approximately CAD5.5 million to address rural poverty issues including the issue of land tenure.⁹³⁰ This project also began before the Elmau Summit and will not be considered in the scoring.

Canada has complied with the VGGT and CFS principles of transparent governance and equitable tenure, but failed to implement new ODA-supported investments to LDCs. Therefore, it has been awarded a compliance score of 0.

Analyst: Jerome Newton

France: 0

France has partially complied with its commitment to food and agriculture by adhering to the Voluntary Guidelines on the Governance of Tenure (VGGT) and Committee for World Food Security (CFS) principles of transparency and equitable tenure but not implementing new investments supported to official development assistance (ODA) to least development countries (LDCs).

On 15 October 2015, Minister of State for Development and Francophonie Annick Girardin chaired the meeting of the National Council for Development and International Solidarity.⁹³¹ The role of this council is to “enable regular coordination between the different development and international solidarity stakeholders around the goals and guiding principles of French development policies, the coherence of public policies in the area of development and the resources for official development assistance.”⁹³²

In October 2014, the Agence française du développement (AfD) published an operational guide titled “Guide to due diligence of agribusiness projects that affect land and property rights” intended to guide investors using the VGGT framework.⁹³³ France stated that it will “refuse to support projects that go against the principles promoted in the Voluntary Guidelines.”⁹³⁴

⁹²⁷ Partners, New Alliance for Food Security and Nutrition. Date of Access: 20 January 2016. <https://new-alliance.org/partners>

⁹²⁸ Commitments, New Alliance for Food Security and Nutrition. Date of Access: 20 January 2016. <https://new-alliance.org/commitments>

⁹²⁹ Senegal New Alliance Cooperation Framework, New Alliance for Food Security and Nutrition. Date of Access: 20 January 2016. <https://new-alliance.org/resource/senegal-new-alliance-cooperation-framework>

⁹³⁰ Project profile: Enhancing Food and Economic Security, Department of Foreign Affairs, Trade and Development (Ottawa) 22 January 2016. Date of Access: 22 January 2016. <http://www.acdi-cida.gc.ca/cidaweb/cpo.nsf/vLUWebProjEn/E0FF105CADEEF3B585257E3F0036600B?openDocument>

⁹³¹ Development – Annick Girardin chaired the meeting of the National Council for Development and International Solidarity (Paris) 15 October 2015. Date of Access: 22 January 2016. <http://www.diplomatie.gouv.fr/en/french-foreign-policy/development-assistance/events/events-2015/article/development-annick-girardin-chaired-the-meeting-of-the-national-council-for>

⁹³² The National Council for Development and International Solidarity (CNDIS), The Ministry of Foreign Affairs (Paris) May 2014. Date of Access: 22 January 2016. <http://www.diplomatie.gouv.fr/en/french-foreign-policy/development-assistance/french-assistance-institutional/the-national-council-for/>

⁹³³ Guide to due diligence of agribusiness projects that affect land and property rights, French Development Agency October 2014. Date of Access: 22 January 2016. <http://www.landcoalition.org/sites/default/files/documents/resources/Guide-to-due-diligence.pdf>

⁹³⁴ Land policy: a crucial aspect of territorial development and governance, The Ministry of Foreign Affairs (Paris) 24 April 2015. Date of Access: 22 January 2016. <http://www.diplomatie.gouv.fr/en/french-foreign-policy/governance/state-reform/article/land-policy-a-crucial-aspect-of>

France continues to support Madagascar's rural actors through a project, started in 2014, that seeks to improve land tenure. The AfD is financing EUR4 million in this project.⁹³⁵

France continues to abide by the principles of transparent governance and equitable tenure but has not implemented new ODA-supported investments to LDCs. Thus, it has been awarded a score of 0.

Analyst: Doris Li

Germany: +1

Germany has fully complied with its commitment to support the Voluntary Guidelines on the Governance of Tenure (VGGT) and Committee for World Food Security (CFS) principles of transparency and equitable tenure and implemented new investments supported to official development assistance (ODA) to least development countries (LDCs).

In 2015, Germany's Federal Ministry for Economic Cooperation and Development launched an initiative to fight malnutrition and provide better food security. Its accompanying report, entitled "A World Without Hunger Is Possible," highlights key principles of the special initiative which demonstrate Germany's commitment to the principles of transparency and equitable tenure. The initiative was established in March 2015 but Germany has maintained its support of the program and thereby fulfills its commitment to the G7 mandate.⁹³⁶

On 4 September 2015, Germany invested in the placement of 920 solar panels to power the facilities of the International Maize and Wheat Improvement Centre in Texcoco, Mexico.⁹³⁷ The Centre stores "the world's largest native biodiversity collections" maize and wheat and works towards producing more resilient crops for farmers in LDCs. The Centre's Director-General stated that "By investing in a sustainable solar energy generating system for CIMMYT's gene bank, Germany invests in the food security of the world."⁹³⁸

Germany is therefore awarded a score of +1 for full compliance.

Analyst: Camille Beaudoin

Italy: 0

Italy has partially complied with the agriculture commitment to support the Voluntary Guidelines on the Governance of Tenure (VGGT) and Committee for World Food Security (CFS) principles of transparency and equitable tenure and implement new investments supported to official development assistance (ODA) to least development countries (LDCs).

From 1 May 2015 to 31 October 2015, Italy hosted EXPO 2015 in Milan — a universal exhibition dedicated to showcasing the best of agricultural technology to be "able to guarantee healthy, safe and sufficient food for everyone, while respecting the Planet and its equilibrium."⁹³⁹ Although the Expo 2015 website does offer a "transparency" section, it is not used to discuss how Italy implements the VGGT and

⁹³⁵ Projet: Sécuriser le foncier, French Development Agency. Date of Access: 22 January 2016. <http://www.afd.fr/base-projets/consulterProjet.action?idProjet=CMG1476>

⁹³⁶ A World Without Hunger is Possible: Contributions of German Development policy, German Federal Ministry for Economic Cooperation and Development (Berlin), March 2015. Accessed 23 January 2016, https://www.bmz.de/en/publications/type_of_publication/information_flyer/information_brochures/Materialie242_welt_ohne_hunger.pdf.

⁹³⁷ German investment in CIMMYT helps secure the world's most important maize and wheat collections, CIMMYT (Mexico City) 3 September 2015. Date of Access: 28 March 2016. <http://www.cimmyt.org/en/where-we-work/global-activities/item/german-investment-in-cimmyt-helps-secure-the-world-s-most-important-maize-and-wheat-collections>

⁹³⁸ German investment in CIMMYT helps secure the world's most important maize and wheat collections, CIMMYT (Mexico City) 3 September 2015. Date of Access: 28 March 2016. <http://www.cimmyt.org/en/where-we-work/global-activities/item/german-investment-in-cimmyt-helps-secure-the-world-s-most-important-maize-and-wheat-collections>

⁹³⁹ Learn More About Expo Milano 2015, Expo Milano 2015 (Milan). Accessed 24 January 2016. <http://www.expo2015.org/archive/en/learn-more.html>.

CFS standards, but rather, to disclose the transparency policies of EXPO 2015. However, on 9 June 2015, in a statement at the Ministerial Meeting of African LDCs, the President of the International Fund for Agricultural Development claimed that “EXPO 2015 is a testament to Italy’s commitment to food security. And this commitment is also underscored in Italy’s generous support to the Rome-based food agencies.”⁹⁴⁰ On 13 July 2015, Matteo Renzi, Prime Minister of Italy, addressed the United Nations Conference on Financing for Development. He referred to the need for “more concrete international assistance ...[referring] to the Least Developed Countries, which deserve increased support to create the basic conditions for the taking off of their own development process.”⁹⁴¹ However, the Italian prime minister did not mention equitable land tenure or the importance of transparency.

Furthermore, in a cooperative partnership with the Food and Agriculture Organization of the United Nations (FAO), Italy is deeply involved in LDCs such as Tunisia and Ethiopia. According to the FAO, “food security has always been at the heart of the FAO-Italy Development Cooperation Programme.”⁹⁴² Currently, there are forty ongoing FAO projects supported and funded by Italy. Principally, interventions target the Near East and North Africa, and West Africa and the Sahel.⁹⁴³ However, there is no disclosure of Italy’s efforts to promote transparency and equitable land tenure.

Despite Italy’s efforts to support various LDCs and promote food security, it has failed to disclose its implementation or support of VGGT and CFS standards. Therefore, Italy is awarded a score of 0.

Analyst: Camille Beaudoin

Japan: +1

Japan has fully complied with the commitment on the Voluntary Guidelines on the Governance of Tenure (VGGT) and Committee for World Food Security (CFS) principles of transparency and equitable tenure but not implementing new investments supported to official development assistance (ODA) to least development countries (LDCs).

A 2014 ODA White Paper published by Japan’s Ministry of Foreign Affairs, it discusses Japan’s future development with its ODA program — namely the new Development Cooperation Charter provides peace and prosperity for Japan and the International community.⁹⁴⁴ The charter seeks to extend help for non-military purposes by building a sustainable international community that addresses health and environmental issues along with other challenges.⁹⁴⁵

Since early 2016, the Japanese government has cooperated with the Agriculture Machinery Centre to provide power tillers to Bhutan. Such equipment will be delivered under the KR-II grant program to help mechanize Bhutan’s arable land.⁹⁴⁶ Although the amount is yet to be determined, the Japan International Corporation Agency (JICA) maintains that helping to grow Bhutan’s agriculture is an important goal for Japan.⁹⁴⁷ JICA

⁹⁴⁰ Statement by IFAD President at the Ministerial Meeting of African LDCs “Structural Transformation, Graduation and the Post-2015 Development Agenda.

⁹⁴¹ Statement delivered by H.E. Matteo Renzi, Prime Minister of the Republic of Italy, at the IIIrd UN Conference on Financing for Development, (Addis Ababa), 13 July 2015. Accessed 24 January 2015. <http://www.un.org/esa/ffd/wp-content/uploads/sites/2/2015/07/Italy.pdf>.

⁹⁴² Italy and FAO, Food and Agriculture Organization of the United Nations (Rome), May 2015. Accessed 24 January 2016. <http://www.fao.org/3/a-ax284e.pdf>

⁹⁴³ Italy and FAO, Food and Agriculture Organization of the United Nations (Rome), May 2015. Accessed 24 January 2016. <http://www.fao.org/3/a-ax284e.pdf>

⁹⁴⁴ Ministry of Foreign Affairs, ‘Overview of Japan’s ODA White Paper 2014,’ Published March 2015, Accessed January 2016, http://www.mofa.go.jp/policy/oda/page_000017.html

⁹⁴⁵ Ministry of Foreign Affairs, ‘Overview of Japan’s ODA White Paper 2014,’ Published March 2015, Accessed January 2016, http://www.mofa.go.jp/policy/oda/page_000017.html

⁹⁴⁶ Dorji, Gyalsten K, ‘Japanese Team in Bhutan to Gauge Power Tiller Requirements,’ Published January 15, 2016, Accessed on January 25, 2016, <http://www.kuenselonline.com/japanese-team-in-bhutan-to-gauge-power-tiller-requirements/>

⁹⁴⁷ Dorji, Gyalsten K, ‘Japanese Team in Bhutan to Gauge Power Tiller Requirements,’ Published January 15, 2016, Accessed on January 25, 2016, <http://www.kuenselonline.com/japanese-team-in-bhutan-to-gauge-power-tiller-requirements/>

provides multilateral aid through international organizations and bilateral aid through assistance directly given to LDCs.⁹⁴⁸

Japan is therefore awarded +1 for compliance for abiding by VGGT guidelines and providing ODA-investment to LDCs.

Analyst: Garrett Hajnal

United Kingdom: +1

The United Kingdom has fully complied with the commitment on the Voluntary Guidelines on the Governance of Tenure (VGGT) and Committee for World Food Security (CFS) principles of transparency and equitable tenure but not implementing new investments supported to official development assistance (ODA) to least development countries (LDCs).

The Department of International Development has been vigilant in supporting the efforts of the Food and Agriculture Organization in Zimbabwe by contributing USD48 million to the Zimbabwe Livelihoods and Food Security Program.⁹⁴⁹ This program teaches local farmers on smart agricultural practices, increases market accessibility and encourages the growth of more nutritious foods.⁹⁵⁰ These efforts continued through 2015.

The United Kingdom has also made a continuous effort to support other projects internationally. Britain provides aid to the Livelihoods and Food Security Trust Fund (LIFT) in junction with other national donors. The fund attempts to improve the lives of small farmers in rural Myanmar (Burma) through the promotion of climate smart agriculture, development of skills and promotion of better business practices.⁹⁵¹ In addition, LIFT also provides nutrition aid to mothers and children between conception and the child's second birthday.⁹⁵²

The UK further supports VGGT guidelines in China, Nigeria and Uganda.

Thus, The United Kingdom is awarded +1 for abiding by VGGT guidelines and providing ODA-supported investments to LDCs.

Analyst: Garrett Hajnal

United States: +1

The United States has fully complied with its commitment on the Voluntary Guidelines on the Governance of Tenure (VGGT) and Committee for World Food Security (CFS) principles of transparency and equitable tenure but not implementing new investments supported to official development assistance (ODA) to least development countries (LDCs).

In July 2015, the United States/Food for Peace program donated "USD 21.3 million to the EMOP and USD 2 million to Protracted Relief and Recovery, allowing [World Food Programme] to continue vital programs."⁹⁵³ This money that was donated was used to combat malnutrition in Jordan.

In 2015, The United States has pledged "[USD] 30 million for the third of three scheduled contributions under IFAD-9."⁹⁵⁴ These funds are directly used by the International Fund for Agricultural Development

⁹⁴⁸ Japan International Cooperation Agency, Accessed January 25, 2016. <http://www.jica.go.jp/english/about/oda/index.html>

⁹⁴⁹ New DFID-FAO agreement paves way for stronger, easier collaboration, Food and Agriculture Organization of the United Nations, 21 December 2015. Date of Access: 19 February 2016. <http://www.fao.org/news/story/en/item/359047/icode/>

⁹⁵⁰ New DFID-FAO agreement paves way for stronger, easier collaboration, Food and Agriculture Organization of the United Nations, 21 December 2015. Date of Access: 19 February 2016. <http://www.fao.org/news/story/en/item/359047/icode/>

⁹⁵¹ New DFID-FAO agreement paves way for stronger, easier collaboration, Food and Agriculture Organization of the United Nations, 21 December 2015. Date of Access: 19 February 2016. <http://www.fao.org/news/story/en/item/359047/icode/>

⁹⁵² 'Livelihoods and Food Security Trust Fund' <http://www.lift-fund.org>

⁹⁵³ WFP Jordan Situation Report, July 201, Assessed January 27. <https://www.wfp.org/content/wfp-jordan-situation-report-july-2015>.

(IFAD), which “help[s] rural small-scale producers and subsistence farmers increase their productivity and incomes, improve food security, and integrate them into larger markets.”⁹⁵⁵ These payments are a part of the ninth replenishment of IFAD from the United States and will be re-established in the following year.⁹⁵⁶

Over 2015, the United States donated funds to Feed the Future (FTF), the government’s global hunger and food safety initiative. The FTF “addresses the root causes of hunger and under nutrition, measuring progress through reductions in rates of poverty and stunting. This includes raising incomes of the poor, increasing the availability of food, and improving its nutritional quality.”⁹⁵⁷ “With a focus on smallholder farmers, particularly women, FTF supports countries in developing their own agriculture sectors to generate opportunities for economic growth and trade, which help reduce poverty, hunger, and stunting. FTF is also focused on helping to prevent food crises by building the resilience of vulnerable populations.”⁹⁵⁸ The United States budget towards FTF is USD900.3 million.⁹⁵⁹

On 28 July 2015, plans were announced for a “commitment of over USD150 million in additional funding for Resilience in the Sahel-Enhanced (RISE), a program helping 1.9 million of the most vulnerable people in the Sahel break the cycle of crisis, escape chronic poverty, and reduce the need for humanitarian assistance. This will bring the total commitment to RISE to approximately USD290 million over five years.”⁹⁶⁰

The US Agency for International Development (USAID) continues two projects to develop land and tenure and property rights in accordance to VGGT. The project on resilience and economic growth in the Sahel is the only new one in 2015, and is in act along multiple other projects that are ongoing which will last beyond 2018. “USAID’s Resilience and Economic Growth in the Sahel — Enhanced Resilience (REGIS-ER) program works to increase the resilience of chronically vulnerable people, households, communities and systems in targeted agro-pastoral and marginal agriculture livelihood zones in Niger and Burkina Faso.”⁹⁶⁰

Therefore, the United States is awarded a score of +1 for full compliance.

Analyst: Zachary Medeiros

European Union: +1

The European Union has fully complied with the commitment on by Voluntary Guidelines on the Governance of Tenure (VGGT) and Committee for World Food Security (CFS) principles of transparency and equitable tenure but not implementing new investments supported to official development assistance (ODA) to least development countries (LDCs).

⁹⁵⁴ WFP Jordan Situation Report, July 201, Assessed January 27. <https://www.wfp.org/content/wfp-jordan-situation-report-july-2015>.

⁹⁵⁵ WFP Jordan Situation Report, July 201, Assessed January 27. <https://www.wfp.org/content/wfp-jordan-situation-report-july-2015>.

⁹⁵⁶ Appendix Detailed Budget Estimates by Agency/Department of State and Other International Programs. Assessed January 27. <https://www.gpo.gov/fdsys/pkg/BUDGET-2015-APP/html/BUDGET-2015-APP-1-16.htm>.

⁹⁵⁷ 2015 Achievement Impact: Leadership and Partnership to Feed the Future. Accessed January 27. http://feedthefuture.gov/progress2015/assets/2015_FTF_Progress_Report.pdf.

⁹⁵⁸ Congressional Budget Justification Department of State, Foreign Operations, and Related Programs Fiscal Year 2015. Assessed January 20. <https://www.usaid.gov/sites/default/files/documents/9276/FY16CBIStateFORP.pdf>.

⁹⁵⁹ President Obama Announces Major Progress Through Feed the Future Initiative.” Web. Accessed January 27. <https://www.usaid.gov/news-information/press-releases/jul-28-2015-president-obama-announces-major-progress-through-feed-future>

⁹⁶⁰ Resilience and Economic Growth in the Sahel - Enhanced Resilience (REGIS-ER). Accessed January 27. <http://www.usaidlandtenure.net/project/resilience-and-economic-growth-sahel-enhanced-resilience>

Since July 2015, the Annual Action Program has allocated EUR 228.25 million to Food and Nutrition Security and Sustainable Agriculture around the world. These programs are targeted at LDCs and other developing countries: Cameroon, Ghana, Guinea-Bissau, Sudan, Uganda, Pakistan, Brazil and Colombia.⁹⁶¹

Therefore, the European Union is awarded a score of +1.

Analyst: Narain Yucel

⁹⁶¹ Annual Action Programme 2015 Part 2 and Annual Action Programme 2016 Part I for Food and Nutrition Security and Sustainable Agriculture Under the Global Public Goods and Challenges Thematic Programme. Assessed January 27. https://ec.europa.eu/europeaid/sites/devco/files/aap-gpgcfoodsec-sust_agric-c_2015_5789-20150811_en_0.pdf.