

UNITED NATIONS
UNIVERSITY

UNU-EHS

Institute for Environment
and Human Security

KIRIBATI: CLIMATE CHANGE AND MIGRATION
RELATIONSHIPS BETWEEN HOUSEHOLD VULNERABILITY,
HUMAN MOBILITY AND CLIMATE CHANGE

**REPORT
NO. 20**

November 2016

**ROBERT OAKES, ANDREA MILAN
AND JILLIAN CAMPBELL**

This report should be cited as:

Oakes, R., Milan, A., and Campbell J. (2016). Kiribati: Climate change and migration – Relationships between household vulnerability, human mobility and climate change. Report No. 20. Bonn: United Nations University Institute for Environment and Human Security (UNU-EHS).

EUROPEAN UNION

International
Labour
Organization

*Empowered lives.
Resilient nations.*

UNITED NATIONS UNIVERSITY
Institute for Environment and Human Security (UNU-EHS)

UNU-EHS PUBLICATION SERIES

NOVEMBER 2016
REPORT NO. 20

Table of contents

Table of contents.....	2
Acknowledgements.....	5
Acronyms.....	6
Glossary.....	7
Executive summary	9
Key Findings	11
Policy Implications and Recommendations	13
1. Background	17
1.1 Climate change and migration: global context.....	17
1.2 Framework of study	19
2. Country context.....	21
2.1 Physical geography and environment	21
2.2 Kiribati and climate change	22
2.3 Demographics	22
2.4 Economy.....	25
2.5 Gender	26
2.6 Migration patterns.....	26
2.7 Remittances	29
3. Methodology.....	31
3.1 Household survey and multidimensional index	31
3.2 Qualitative analysis.....	32
3.3 Modelling migration.....	33
4. Findings.....	35
4.1 Climate change related impacts are affecting the vast majority of households in Kiribati.....	35
4.2 Migration is not a common experience in Kiribati and international migration is rare.	39
4.3 Migration has a positive relationship with both income and household resilience.....	49
4.4 There are large differences in the migration experiences of men and women	52
4.5 A large section of the population of Kiribati has been unable to migrate. Migration is most often constrained by a lack of money.....	57
4.6 Future migration flows are likely to be increasingly motivated by climate change, but large numbers may be unable to benefit from migration	58
4.7 Modelling of future migration shows similar patterns to the present, but with increased flows of movements.	62
5. Policy Implications and Recommendations	67
References.....	73

List of Tables

Table 1: Distribution of the sample by island	32
Table 2: Livelihood risks in South Tarawa	37
Table 3: Severe problems and proposed solutions	38
Table 4: Number of movements by individual	39
Table 5: Number of movements by households	39
Table 6: Internal migration destinations	40
Table 7: International migration destinations	40
Table 8: Reason and destination for internal movements.....	44
Table 9: Reason and destination for international movements	44
Table 10: Reason for migration by income quartile.....	51
Table 11: Internal destinations by gender.....	52
Table 12: International destinations by gender.....	52
Table 13: Projected average movements per year by decade.....	63
Table 14: Total population of Kiribati in 2055 under different climate change scenarios	63

List of figures

Figure 1: Conceptualization of migration decision making	18
Figure 2: Map of Kiribati	23
Figure 3: Kiribati Population Pyramid.....	24
Figure 4: Population of Kiribati from 1950-2015.....	25

Figure 5. GDP per capita of Kiribati from 1970-2015.....	27
Figure 6: Households affected by natural hazards 2005-2015	36
Figure 7: Livelihood Risk Ranking in South Tarawa	37
Figure 8: Internal and international migration and seafaring.....	41
Figure 9: Reason for migration.....	42
Figure 10: Internal migration by reason	43
Figure 11: International migration by reason	43
Figure 12: The number of people outside of the household consulted for decisions.....	45
Figure 13: Reasons for migration in South Tarawa	46
Figure 14: Institutional help in South Tarawa	48
Figure 15: Institutional help in Kiritimati.....	49
Figure 16: Type of movement and vulnerability.....	50
Figure 17: Length of movement and vulnerability	50
Figure 18: Percentage of households taking measures to adapt to climate change	51
Figure 19: Type of movement by gender.....	52
Figure 20: Main reason for migration by gender	53
Figure 21: Reason for non-migration by gender	54
Figure 22: Who makes decisions which affect women in your household.....	55
Figure 23: The constraints on migration.....	56
Figure 24: Migration experience and vulnerability.....	57
Figure 25: Perceived impact of economic and cultural factors on future migration	58
Figure 26: Perceived impact of climate change manifestations on future migration	59
Figure 27: Perceived ability to migrate in the future.....	60
Figure 28: Projected population of South Tarawa under different climate change scenarios	64

Acknowledgements

This report has been produced by the United Nations University Institute for Environment and Human Security (UNU-EHS) as a part of the Pacific Climate Change and Migration (PCCM) Project entitled, 'Enhancing the Capacity of Pacific Island Countries to Manage the Impacts of Climate Change on Migration'. The PCCM project is a three-year project (2013-2016) funded by the European Union (EU) and implemented by the United Nations Economic and Social Commission for Asia and the Pacific (UNESCAP), the International Labour Organization (ILO) and the United Nations Development Programme (UNDP).

UNU-EHS staff involved in the development of this report include Robert Oakes, Andrea Milan, Koko Warner, Noemi Cascone, Markus Schindler, Ann-Kristin Matthé and Jakob Rhyner. UNESCAP staff include Iosefa Maiava, Jillian Campbell, Malcolm Ponton, Justin Shone, Paul Tacon and Timothy Westbury. Local UNESCAP PCCM experts who made a significant contribution include Betarim Rimon. The University of the South Pacific played a crucial role in data collection.

Disclaimer: The contents of this publication are the sole responsibility of the research team and authors and can in no way be taken to reflect the views of the host government, EU or any organization in the United Nations system.

Acronyms

ABM	Agent Based Model	PAC	Pacific Access Category
COP	Conference of the Parties	PRA	Participatory Research Approach
CSIRO	Commonwealth Scientific and Industrial Research Organisation	RCP	Representative Concentration Pathways
CSVI	Correlation Sensitive Vulnerability Index	RSE	Recognized Seasonal Employers
ESCAP	Economic and Social Commission for Asia and the Pacific	SDGs	Sustainable Development Goals
GCF	Green Climate Fund	SPC	Secretariat of the Pacific Community
GEF	Global Environmental Facility	SWP	Seasonal Worker Program
ILO	International Labour Organization	UNDP	United Nations Development Programme
IOM	International Organization for Migration	UNFCCC	United Nations Framework Convention on Climate Change
IPCC	Intergovernmental Panel on Climate Change	UNU-EHS	United Nations University Institute for Environment and Human Security
KCCMM	Kiribati Climate Change Migration Model	USP	University of the South Pacific
KIFMP	Kiritimati Integrated Fisheries Master Plan	WIM	Warsaw International Mechanism for Loss and Damage

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_2212

