

UNITED NATIONS
UNIVERSITY

UNU-EHS

Institute for Environment
and Human Security

TUVALU: CLIMATE CHANGE AND MIGRATION

RELATIONSHIPS BETWEEN HOUSEHOLD VULNERABILITY, HUMAN MOBILITY AND CLIMATE CHANGE

**REPORT
NO. 18**

November 2016

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

This report should be cited as:

Milan, A., Oakes, R., and Campbell, J. (2016). Tuvalu: Climate change and migration – Relationships between household vulnerability, human mobility and climate change Report No.18. 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. 18

Table of contents

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 Climate change projections for Tuvalu.....	22		
2.3 Demographics	22		
2.4 Socio-economic context.....	26		
2.5 Gender	28		
2.6 Migration within and out of Tuvalu.....	28		
2.7 Remittances	29		
3. Methodology.....	31		
3.1 Household survey	31		
3.2 Qualitative analysis.....	32		
3.3 Modelling migration.....	33		
		4. Findings.....	35
		4.1 Climate related hazards are already affecting households and livelihoods in Tuvalu.....	35
		4.2 Both internal and international migration are common in Tuvalu. Some migration is triggered by environmental risks.....	39
		4.3 Migrant households are less vulnerable than non-migrant households. This could be related to remittances enabling adaptation	48
		4.4 Migration experiences of women and men are different	51
		4.5 There is significant unmet demand for migration	52
		4.6 In the future migration will still be motivated by the economy, culture and the environment.....	52
		4.7 Modelling clearly indicates the potential for significant future increases in migration both within Tuvalu and internationally.	58
		5. Policy Implications and Recommendations	63
		References	69

List of Tables

Table 1: Total population by Outer Islands and Funafuti	24
Table 2: Distribution of the sample by island	32
Table 3: Livelihood risks in Funafuti.....	37
Table 4: Livelihood risks in Vaitupu.....	38
Table 5: Migration trips 2005-2015 by household	39
Table 6: Destination for internal movements	41
Table 7: Destinations for international movements	41
Table 8: Reason and destination for internal movements	44
Table 9: Reason and destination for international movements.....	44
Table 10: The reasons for migration in and out of Funafuti from PRA exercise	45
Table 11: The reasons for migration in and out of Vaitupu from PRA exercise	46
Table 12: Reason for migration by household income quartile.....	50
Table 13: Internal migration destinations by gender.....	52
Table 14: International migration destinations by gender	52
Table 15: Projected average movements per year by decade.....	61
Table 16: Total population of Tuvalu in 2055 under different climate change scenarios	61

List of figures

Figure 1: Conceptualization of migration decision making...	18
Figure 2: Location of Tuvalu in the South Pacific	23
Figure 3: Population pyramid for Tuvalu	25
Figure 4: Population of Tuvalu from 1950-2015	25
Figure 5: GDP per capita of Tuvalu from 1970-2015.....	26
Figure 6: Households affected by natural hazards 2005-2015	36
Figure 7: Internal and international migration and seafaring 40	
Figure 8: The main reason for migration	42
Figure 9: Internal movement by reason	43
Figure 10: International movement by reason	43
Figure 11. The number of people outside of the household consulted for decisions.....	47
Figure 12: Conducting a PRA activity in Funafuti	48
Figure 13: Outcome of the PRA activity on institutions in Vaitupu	48
Figure 14: Type of movement and level of vulnerability	49
Figure 15: Duration of migration and household vulnerability	49
Figure 16: Percentage of households taking measures to adapt to climate change	51
Figure 17: Type of trip by gender.....	51
Figure 18: The constraints on migration.....	53
Figure 19: Migration experiences and vulnerability	53
Figure 20: Perceived impact of economic and cultural factors on future migration	54
Figure 21: Perceived impact of climate change manifestations on future migration	55
Figure 22: Perceived ability to migrate in the future.....	55
Figure 23: Population of Tuvalu 2005-2055 under different climate change scenarios	61

Acknowledgements

This report has been produced 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).

United Nations University 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 Bikenibeu Paeniu. The University of the South Pacific played a crucial role in data collection.

For more information on UNESCAP and PCCM, please visit: www.unescap.org/subregional-office/pacific/pacific-climate-change-and-migration-project.

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, the EU or any organization in the United Nations system.

Acronyms

ABM	Agent Based Model	RCP	Representative Concentration Pathways
AOSIS	Association of Small Island Developing States	RSE	Recognized Seasonal Employers
CANCC	Coalition of Low Lying Atoll Nations on Climate Change	SDGs	Sustainable Development Goals
CSIRO	Commonwealth Scientific and Industrial Research Organisation	SPC	Secretariat of the Pacific Community
ESCAP	Economic and Social Commission for Asia and the Pacific	SPTT	South Pacific Tuna Treaty
GCF	Green Climate Fund	SWP	Seasonal Worker Program
GDP	Gross Domestic Product	TCCMM	Tuvalu Climate Change Migration Model
GEF	Global Environmental Facility	TDHS	Tuvalu Demographic and Health Survey
GHG	Greenhouse Gases	TEC	Tuvalu Electrical Cooperation
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	UNFPA	United Nations Population Fund
OHCHR	Office of the United Nations High Commissioner for Human Rights	UNU-EHS	United Nations University Institute for Environment and Human Security
		USP	University of the South Pacific

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_4277

