

iisd International
Institute for
Sustainable
Development Institut
international du
développement
durable

Arctic Initiative

**EMPOWERING BOTTOM-UP
TRANSFORMATIONS TO SUSTAINABILITY**

**“THE ARCTIC IS A BELLWETHER.
THE RISKS THERE SHOULD WARN OUR
WHOLE WORLD. WE MUST RECONCILE
SHORT-TERM INTERESTS WITH OUR
LONG-TERM GOAL OF SUSTAINABLE
DEVELOPMENT.”**

–Ban Ki-Moon, Secretary-General of the United Nations

**“IISD HAS A HIGHLY RESPECTED REPUTATION
OF APPLYING A WEALTH OF GLOBAL EXPERIENCE WHICH
HELPS PROVIDE SOLUTIONS LOCALLY ON SOCIAL, ECONOMIC
AND ENVIRONMENTAL ISSUES. THIS APPROACH HAS
A LOT TO OFFER IN THE ARCTIC TOO.”**

–Mary Simon, Inuit leader

**“IISD’S WORK ADDRESSES THE ROOT CAUSES OF CHALLENGES
TO SUSTAINABILITY. WORKING IN PARTNERSHIP WITH IISD HAS
BEEN EXTREMELY USEFUL TO ADVANCE DISCUSSIONS ABOUT
PUSHING OIL & GAS DEVELOPMENTS IN THE RUSSIAN ARCTIC
TOWARDS RESPONSIBLE OPERATIONS.”**

–Igor Chestin, CEO of WWF-Russia

THE ARCTIC IS UNDERGOING RAPID, INTERDEPENDENT TRANSFORMATIONS

As climate is changing, average Arctic temperatures have increased at almost twice the global average rate in the past 100 years. Consequently, the North Pole ice cap has shrunk by approximately 40 per cent since 1980, and scientists predict ice-free summers in the Arctic in 30 to 40 years. This rapid pace of change is putting stress on ecosystems, leading to biodiversity loss and diminishing food security for indigenous communities.

It also creates opportunities for greater economic activity.

As the ice retreats and mineral resources are increasingly depleted in the rest of the world, industrial-scale shipping and resource extraction are becoming of greater interest to not just Arctic countries, but also new actors such as China, India and the European Union.

The Arctic is intertwined with the rest of the world through climate and water cycles, ecosystem linkages, growing trade and investment flows, and, of course, the people and their knowledge. Building a sustainable Arctic future can only occur through open, global and multi-actor cooperation.

Development of the Arctic is not short of challenging and interlinked questions. Finding solutions to adapt to the ongoing rapid transformations, and to benefit from them, is critical. This includes understanding what the Arctic can learn from the rest of the world, and what the rest of the world can learn from the Arctic. We all need to build knowledge, trust, policies, institutions and business models that promote cooperation toward a sustainable Arctic future.

CARGO SHIP TRANSITS THROUGH THE NORTHERN SEA ROUTE INCREASED FROM JUST FIVE IN 2009 TO 71 IN 2013

71

5

2009 2013

Source: Northern Sea Route Information Office

OUR VISION

IISD's vision is similar to that of many other organizations working for transformations to sustainability: equity and a healthy planet. We have identified the Arctic as an area of critical importance for this vision.

We envision an Arctic that respects and prioritizes the perspectives of the region's people, including indigenous peoples and societies; an Arctic with increased resilience and capacity to adapt to a changing climate; and an Arctic with a growing stream of sustainable local economic benefits.

OUR APPROACH AND WORK

What distinguishes us is our approach. We address challenges to sustainable development rooted in economic, social, political and legal systems. We work together with governments, communities, businesses and other actors. We have worked with partners in and for all Arctic countries, as well as in China, India, the EU and many others.

IISD's teams have highly acclaimed expertise working on a diverse set of issues such as legal advice on trade agreements and investment contracts, taxation and pricing of fossil-fuel and renewable energy, public-private partnerships, public procurement, sustainable finance, community-based climate change adaptation and food security, knowledge management and indicators for integrated decisions, water management, and reporting on major international negotiations.

We have been developing our Arctic expertise since 1999, when we partnered with the Inuvialuit community of Sachs Harbour, Canada, to explore adaptive strategies on climate change. We have supported the implementation of the Arctic Council's work program on youth issues through the Circumpolar Young Leadership Program. We have conducted a series of evaluations and public discussions on taxation of oil, gas and mining projects in Canada, Norway and Russia. Through our flagship publication *Earth Negotiations Bulletin*, we cover intergovernmental decision-making on issues related to the Arctic. Our latest projects in the region include an assessment of the economic implications of climate change adaptation for mine access roads in Canada, and a mapping of opportunities and barriers to building and sharing transformative knowledge in the Arctic.

IISD has garnered a reputation as a convening authority for developing inclusive, sustainable solutions. We have facilitated a number of forums and dialogues among Arctic actors, for example, through the Hudson Bay Inland Sea Initiative.

IISD HAS IDENTIFIED THE ARCTIC AS A PRIORITY AREA FOR OUR WORK. HERE, LIKE ELSEWHERE IN THE WORLD, WE FOCUS ON THE ROOT CAUSES OF CHALLENGES TO SUSTAINABLE DEVELOPMENT. TO ADDRESS THESE UNDERLYING ECONOMIC, SOCIAL, POLITICAL, LEGAL AND GOVERNANCE FACTORS, IISD LEVERAGES THE TOOLS AND EXPERTISE WE HAVE DEVELOPED IN BOTH THE ARCTIC AND THE REST OF THE WORLD.

Our Arctic Initiative supports bottom-up transformations to sustainability. We work with governments, communities, companies and other actors in the following four areas:

Climate change adaptation and food security. IISD's specialized tools CRiSTAL, FIPAT, ADAPTool and other well-proven solutions help actors on the ground to identify preferred adaptation interventions and future regional development pathways.

Extractive industries. IISD offers independent evaluations and advice on extractive industries' potential contributions to local and national development through taxes, jobs, contracts, spillover effects and environmental impacts. This includes training for negotiators of mining contracts that provide sustainable opportunities for communities, governments and business.

Infrastructure and renewable energy development. IISD brings lessons learned in other remote communities to the Arctic to support sustainable development of infrastructure—including renewable energy and housing—through investment incentives, public-private partnerships, public procurement and sustainable finance.

Transformative knowledge. IISD's tested tools measure social, economic and environmental dynamics of Arctic transformations and combine these indicators as a platform for developing transparent, participatory dialogues about the Arctic's challenges and opportunities. An example of this work is our continued role as part of the Hudson Bay Inland Sea Initiative.

[1] Credit: Yong Wang, Chinese Arctic and Antarctic Administration.

FOR MORE INFORMATION, PLEASE CONTACT:

Dr. Ivetta Gerasimchuk
Senior Researcher
igerasimchuk@iisd.org

Pauline Gerrard
Institutional Development Coordinator
pgerrard@iisd.org

Winnipeg (Head Office)

111 Lombard Avenue, Suite 325
Winnipeg, Manitoba Canada R3B 0T4
Phone: +1 (204) 958-7700
Fax: +1 (204) 958-7710

Ottawa Office

220 Laurier Avenue West, Suite 1400
Ottawa, Ontario Canada K1P 5Z9
Phone: +1 (613) 238-2296
Fax: +1 (613) 238-8515

Geneva Office

International Environment House 2
9 chemin de Balaxert, 1219 Châtelaine
Geneva, Switzerland
Phone +41 22 917-8683
Fax +41 22 917-8054

IISD Reporting Services

300 East 56th Street #11D
New York, NY 10022 USA
Phone: +1 (646) 536-7556
Fax: +1 (646) 219-0955
Reporting Services Website:
www.iisd.ca

The International Institute for Sustainable Development (IISD) undertakes policy analysis to help governments, institutions and companies make tangible advances in the development and implementation of environmental, economic and social policies that promote equity and a healthy planet. It is an independent, non-profit organization based in Canada, with a global staff and offices located in Geneva, Winnipeg, Ottawa, New York and Beijing.

IISD is registered as a charity in Canada and has 501(c)(3) status in the United States. IISD receives core operating support from the Government of Canada, provided through the International Development Research Centre (IDRC), from the Danish Ministry of Foreign Affairs and from the Province of Manitoba. The Institute receives project funding from numerous governments inside and outside Canada, United Nations agencies, foundations and the private sector.

iisd

International
Institute for
Sustainable
Development

Institut
international du
développement
durable

www.iisd.org