Fly now, grieve later - recent developments
Since Fly now, grieve later was completed, there have been a number of developments.

The G8 Summit

The communiqué (8 July) contained a section on aviation and climate change. There was no mention of the need to constrain demand, but at least the world leaders - including President Bush - agreed to work with the IPCC to provide an up-to-date assessment of aviation's impacts on the climate; and to support research on specific issues such as contrails and cirrus cloud effects.

‘Sustainable Aviation’ The aviation industry (excluding Ryanair
) published their policy for dealing with environmental issues on 20 June 2005, with a foreword by the Prime Minister.

The main climate change proposal, for a 50% improvement in fuel efficiency (and thus in CO2 emissions) by 2020, is welcome, but not new. It was put forward by ACARE (Advisory Council for Aeronautical Research in Europe) in 2002.

ACARE stated that the 50% target “will require the employment of novel concepts and breakthrough technologies into commercial service. ... The consensus view is that the rate of progress for conventional engines will slow down significantly in the next 10 years. To maintain the same rate of progress as today to 2020 and beyond will require breakthrough technologies and consequently higher risk approaches.”

The target only applies to new aircraft - but by 2020 only 36% of the existing world passenger fleet will be retired.
 Moreover, the ACARE aspirations were fully taken into account by DfT in their climate change forecasts. As pointed out in Fly now, grieve later (page11), even with the assumption of a 50% increase in fuel efficiency, CO2 emissions by aircraft are forecast to double.

The polluter should pay. BAA and Bristol Airport have now accepted that aviation should meet the external costs it imposes on the environment.
 If the calculations in Fly now, grieve later (pages 18 – 20) are correct, this means substantial increases in the tax on air travel. The airlines are not yet prepared to endorse the principle - it is mentioned in ‘Sustainable Aviation’ but noticeably with no commitment.

Emissions trading. The dissension in the EU, following the French and Dutch referenda and the breakdown of the budget negotiations, has demonstrated – and probably increased - the difficulties that are likely to be met in trying to get 25 member States to agree on the arrangements for including aviation in the EU emissions trading scheme.
 The EU Commission has been engaged in a debate on whether to cut back on environmental controls in order to promote economic growth, and the EU communiqué on methods of dealing with the climate change impact of air travel has been postponed until the autumn.

The Royal Society

The Royal Society, Britain’s renowned academy of science, has published its response to the Defra review of the Climate Change policy. Among its recommendations are that “Government policies should be directed towards ensuring that there is a penalty on the emitter for all emissions of CO2 ... including aviation. The free allocation of the majority of permits within the [existing] EU emissions trading scheme weakens its impact ... The potential to enhance the land carbon sink [eg by tree planting] is uncertain in size and duration ... The amount of CO2 that can be sequestered in these sinks is small by comparison with the ever-increasing global emissions of greenhouse gases.”

Duty-free
In his fourth annual report, published on 20 July, the Chief Medical Officer, Sir Liam Donaldson, said that it was “quite ridiculous” that people were allowed to return to this country with 3,200 duty-free cigarettes, enough to keep a 20 a day smoker supplied for six months. 106,000 Britons still die each year from smoking-related causes. “Tobacco is a lethal product. It kills more people than anything else,” Sir Liam said. “But the policies and practices in place mean that death is made cheaper.”

BS

29 July 2005

� When asked what he would say to travellers worried about climate change, Chief Executive Michael O’Leary replied: “Sell your car and walk.” Guardian 22 June 2005

� Quoted by DfT. Aviation and Global Warming. January 2004

� Airbus Global Market Forecast 2001-20

� DfT. Aviation and Global Warming. Paragraph 3.56

� BAA annual report 2005. Page 27.

� See Fly now, grieve later pages 26 - 28

� Environment Daily 20 July 2005.

� The Times. 20 July 2005

