
Human rights and climate change: the Montreal Protocol offers an opportunity to protect the most vulnerable
By Romina Picolotti

The strategy of some developing countries of centering their efforts almost exclusively on obtaining gains on adaptation is a suicide mission. Likewise, if a State decides not to support fast action mitigation, it could be held responsible for violating human rights.
The science is conclusive. We must act immediately with regards to global warming in order to avoid abrupt climate change tipping points which would place us in a zone of no return.
It is the most vulnerable which disproportionately suffer the consequences of the anthropogenic disequilibrium of our climate system.
As has been expressly recognized by the UN’s Office of the High Commissioner of Human Rights, climate change results in human rights violations.
Undoubtedly, the most climate vulnerable States should make it a priority to reach agreements to secure the necessary financing for adaptation.
However, to ignore that it will take longer to implement adaptation according to the timetables established by the UNFCCC than the science permits, this timeframe implies condemning the most vulnerable States to climate defenselessness ad infinitum.
What to do? Should we abandon the adaptation agenda and focus exclusively on mitigation? I am of the opinion that unfortunately it is not possible nor is it responsible at this stage to abandon efforts to implement and make effective the adaptation fund under the UNFCCC. However, it would be equally negligent not to accompany these efforts with a clear strategy of fast action mitigation.
Some have expressed that the best adaptation is mitigation. I would beg to differ. For those whose human rights are threatened or violated by their particular climate vulnerability, the best adaptation is not mitigation. The best strategy to adopt is adaptation plus fast action mitigation.
But what are these actions? One is to use all the potential under the Montreal Protocol to mitigate climate change. The last Millennium Development Goals report recognized that "the unprecedented success of the Montreal Protocol shows that conclusive action on climate change is within our reach".

The Montreal Protocol, universally ratified by the MPs signatory States, was created to address the problem of the "ozone hole". It was so successful that not only is our ozone on route to full repair, but additionally we've also had the added benefit of mitigating global warming by some 135 gigatons of CO2 equivalent, delaying radiation forces 7 to 12 years.

The reader will wonder how this was possible. Simple, the Montreal Protocol effectively controlled the cause of the problem, the production and consumption of substances that destroy the ozone layer. You need only to visit any supermarket most anywhere in the world to see that on every aerosol canister there is a small logo stating that the product is ozone safe. This is the Montreal Protocol in action! But the MP's effectiveness doesn't end here. Many ozone depleting substances also cause global warming. This is why in controlling and progressively eliminating ozone depleting substances, we have contributed very substantively to mitigating global warming.
A State that is concerned of the consequences of climate change on the effective realization of human rights of its population, should in addition to considering adaptation, ask itself how best to fully maximize the mitigation potential of the opportunities offered by the Montreal Protocol.
This is precisely what Micronesia did. Micronesia formally presented a proposal to include HFC gases under the Montreal Protocol. If we do not regulate the dramatic annual increase in the consumption of HFC gases, these will be responsible for 45% of total emissions by 2050, in a scenario of 450 particulates per million. HCFs are in a process of expansion, increasing their volume approximately 15% per year. Despite the fact that we have alternatives to HFCs which generate less global warming, HFCs are still widely utilized and commercialized. If the current regulatory system remains in place, this tendency will only be exacerbated.
The gradual elimination of HFCs through the Montreal Protocol, can avoid emissions of up to 171 gigatons of CO2 equivalent by 2050. This is the equivalent of 10 to 12 years of total global CO2 emissions.
The brilliant strategy of Micronesia, one of the most climate vulnerable States, is to combine their adaptation agenda with fast-action mitigation. This is acting on both prevention and protection of human rights of the most vulnerable.
Any State that is committed to protecting human rights should without any hesitation, support the proposal tabled by Micronesia. The jurisprudence of human rights tribunals is clear on the State obligation to adopt all necessary measures to protect human rights and prevent future violations. Not taking such measures constitutes a international illegality.
In the present global warming scenario, in which we have solid evidence indicating what consequences we will face by not acting, to oppose adopting mitigation measures as those proposed by Micronesia under the Montreal Protocol, equates no less to the disrespect for the human rights of the most vulnerable populations.

Moreover, this is compounded if we consider that the proposal by Micronesia conditions the action of developing countries to the availability of financing, and to the compliance with obligations of industrialized nations which must act early.
We will not achieve the 350 ppm nor the lowering of temperatures by 1.5 degrees which AOSIS countries are legitimately claiming, if we do not control HFCs. Simply, we will not succeed in protecting the human rights of the most vulnerable and we shall have to carry this in our conscience. Further, those that deliberately oppose such an important proposal shall bear legal responsibility for their actions.
Supporting the proposal by Micronesia at the next Conference of the Parties of the Montreal Protocol to take place in November, is an excellent opportunity to adopt a clear measure in favor of protecting the human rights of the most climate-vulnerable. Voting in favor of this proposal is no less than voting in favor of life.
� Former Secretary of Environment of Argentina. President of the Center for Human Rights and Environment (CEDHA)

