
Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

359

ACCLIMATING TO CLIMATE CHANGE:
FILLING THE INTERNATIONAL POLICY

VOID FOR ENVIRONMENTALLY
DISPLACED PEOPLE

Sireesha V. Chirala*

I. INTRODUCTION.. 359

II. BACKGROUND.. 362
A. What is Climate Change? .. 362
B. Slow-Onset vs. Sudden Impact Disasters 364
C. Visible Effects of Climate Change 366

III. THE INADEQUACIES OF CURRENT LAWS........................... 371
A. Migration Categories ... 371
B. International Laws .. 379

IV. WHAT SHOULD THE SOLUTION FEATURE?........................ 386
A. Internationally Agreed Definition—EDPs 387
B. The Non-Refoulement Principle 389
C. The Responsibilities of States.................................... 390

V. CONCLUSION ... 395

I. INTRODUCTION
Even though the news programs say the worst is over, “your

brain tells you that if this one happened, then other[s] will
happen.”1 First there was the thunderous shake of the

 * Sireesha Chirala received her J.D. from the University of Houston Law Center in
2013 and her B.A. in Government from the University of Texas at Austin in 2009. This

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

360 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

earthquake that lasted longer than usual and that shook
everything into rubble. Then the main tsunami hit, submerging
everything in sight. After that, “eight successive ‘waves’ came
[o]nto the shore,” each wave rushing in uncontrollable fear and
“pull[ing] back with it more lives, buildings and hope.”2 Seeing,
hearing, and smelling the destruction and decay all around, and
feeling that another tremor will come at any time “mak[es] the
loss worse.”3 Knowing the waves come from an aftershock of the
earthquake creates the overwhelming “feeling that . . . [any]
tremor will simply get stronger, longer, and create . . . another
tsunami.”4 Will the water ever subside? How can we ever rebuild
our homes, streets, and lives? Does the rest of the world even
know our plight?

Weather-related natural disasters displace millions of people
each year.5 The number of people forced out of their homes will
only escalate as climate change exacerbates global,

Comment received the 2012 Lex Writing Excellence Award for an Outstanding Comment
on a Topic in International Law. The author would like to sincerely thank her family—
most importantly her parents, Subrahmanyam and Rukmini, and her brother, Karthik,
for their limitless patience, love, inspiring strength, and for the incredible sacrifices they
made to ensure her success. She would also like to thank Siddharth Raghuraman for his
unwavering support and encouragement. The author is grateful to Professor Tobi Tabor
for her immeasurable help throughout law school and Professor Tracy Hester for
sparking the author’s interest in environmental law and this Comment. Finally, the
author thanks the editors of the Houston Journal of International Law for their diligence
in preparing this Comment for publication.

1. Rick Von Feldt, What are Tsunami Survivors Feeling?, TSUNAMI SURVIVOR
STORIES (Mar. 13, 2011, 11:17 AM), http://phukettsunami.blogspot.com/2011_03_01_
archive.html. This blog provides a forum for tsunami survivors to share their first-hand
accounts, experiences, and feelings about the natural disasters they have endured.

2. Id.
3. Id.
4. Id.
5. Fiona Harvey, More than 30 Million Climate Migrants in Asia in 2010, Report

Finds, GUARDIAN (Sept. 19, 2011), http://www.guardian.co.uk/environment/2011/sep/19/
climate-migrants-asia-2010?INTCMP=SRCH (“More than 30 million people were
displaced last year by environmental and weather-related disasters across Asia”). For
example, “by the middle of this century as many as 25 million Bangladeshis are at risk of
displacement because of climate change.” Sheila Murray, Environmental Migrants and
Canada’s Refugee Policy, 27 REFUGE: CAN. J. ON REFUGEES 89 (2010), available at
http://pi.library.yorku.ca/ojs/index.php/refuge/article/viewFile/34351/31258. “Roughly 75
million [Bangladeshis] live less than twelve meters above sea level,” and, therefore, are
subject to continuously rising sea levels. Id.

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 361

environmental displacement.6 Between 200 million and one
billion people could be forced to leave their homes as a result of
global warming within the next fifty years.7 Initially the
movement of environmentally displaced people has been
temporary and has remained within the borders of their home
country.8 However, if an entire nation is threatened with the
prospect of environmental destruction, displaced persons will
have no choice but to seek permanent refuge elsewhere.9
Therefore, it is imperative to account for the rights of the people
who will lose their homes to impending environmental changes
and destruction.10

Unfortunately, existing laws fail to address the issues that
environmentally displaced people face.11 Currently, “[t]here is
no agreed upon category or terminology to describe persons
compelled to move because of climate or environmental
change.”12 Many scholars have termed these migrants
“environmental refugees” in an effort to emphasize the
“involuntary nature of environmentally displaced persons’

6. Harvey, supra note 5 (“Tens of millions more people are likely to be displaced in
the future by the effects of climate change, including rising sea levels, floods, droughts,
and reduced agricultural productivity.”). There has already been an increase in the
number of extreme weather events in Asia and the Pacific region. Id.

7. Olesya Dmitracova, Law Change Needed to Cover Climate Exiles—Lawyers,
REUTERS (Oct. 15, 2009, 8:02 AM), http://in.reuters.com/article/2009/10/15/idINIndia-
43164320091015.

8. Michael Werz & Laura Conley, Climate Change, Migration, & Conflict:
Addressing Complex Crisis Scenarios in the 21st Century, CTR. FOR AM. PROGRESS 4, 13
(Jan. 2012), http://www.americanprogress.org/wp=content/uploads/issues/2012/01/pdf/
climate_migration.pdf.

9. See Id. (listing the types of movements that categorize environmental migrants,
including for those that are permanently displaced).

10. See Harvey, supra note 5 (discussing warnings issued by the Asian
Development Bank about the likelihood that millions of people will be displaced as a
result of the effects of climate change, leading to the possibility of a widespread crisis if
preparations are not made).

11. See Dmitracova, supra note 7 (warning that international laws are unfit to deal
with the millions of people expected to flee their home countries to escape droughts and
floods intensified by climate change).

12. ROGER ZETTER, REFUGEE STUDIES CENTRE, PROTECTING ENVIRONMENTALLY
DISPLACED PEOPLE: DEVELOPING THE CAPACITY OF LEGAL AND NORMATIVE FRAMEWORKS
11 (2011) (describing the difficulty in delineating international responsibilities in
relation to environmental drivers).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

362 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

migration and the [complete] lack of resources available to ease
their plight.”13 However, this is a misuse of the term “refugee.”14
Not only is refugee law ill-equipped to protect the interests of
these displaced people, but other migratory frameworks and
international laws do not completely cover those who are left
without a home because of changes in environmental
conditions.15 Consequently, a new international framework is
needed to repair the inadequacies of current laws and properly
account for these migrants and their rights.16

This Comment discusses climate change, the problems it
presents for international migration, and the need for a stronger
international framework for dealing with environmentally
displaced people. Part II outlines the developing environmental
problems associated with climate change. Part III then discusses
international law as it currently stands and illustrates its
weaknesses and strengths in addressing the needs of
environmentally displaced migrants. Finally, Part IV of the
Comment concludes by proposing a new international
agreement that pieces together features of current laws to
accommodate the expected influx of forced migrants.17

II. BACKGROUND

A. What is Climate Change?
Climate change refers to the long-term shift in weather

statistics, such as the average temperature and precipitation

13. See generally Suzette Brooks Masters, Environmentally Induced Migration:
Beyond a Culture of Reaction, 14 GEO. IMMIGR. L.J. 855, 865 (2000) (discussing the
current human rights approach to population displacement through the use of the term
“refugee”).

14. See discussion of refugee framework infra Part III.A.1.
15. See Dmitracova, supra note 7. See also discussion of current international laws

infra Parts III.A, III.B (noting that while laws protecting displaced people exist in
countries like the United States, Sweden, and Finland, they are not fully equipped to
handle the number of potential refugees).

16. See, e.g., Dmitracova, supra note 7 (discussing the shortfalls of current law in
dealing with environmental refugees).

17. A new international agreement could draw on current laws, weaving together
existing definitions and similar principles. See discussion of possible solutions infra Part
IV.

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 363

levels, that occur in a given place and time of year.18 Scholars
attribute climate change to two main causes, natural variability
and human activity.19 Natural variability trends are based on
scientific observations of previous large-scale climate changes in
the Earth’s past.20 Examples of natural variability include:
interactions between the atmosphere, oceans, and land, as well
as alterations in the amounts of solar radiation that reaches
Earth.21 On the other hand, human-induced climate change
occurs through burning fossil fuels (like coal, oil, and natural
gas).22 This activity sparks the creation of harmful amounts of
naturally occurring gases like carbon dioxide, water vapor,
methane, nitrous oxide, and other greenhouse gases.23 These
gases trap heat and create the greenhouse effect, contributing to
the rise in global temperatures.24 Human activity is thought to
carry the most responsibility for current climatic conditions.25

Despite the disagreement among scholars regarding specific
and primary sources of climate change,26 there is shared
certainty and recognition of the already-occurring and future
impacts of climate change on the world.27 These include the

18. NOAA National Weather Service, Climate Change 1 (2007) available at
http://www.nws.noaa.gov/om/brochures/climate/Climatechange.pdf [hereinafter National
Weather Service, Climate Change] (defining climate change and discussing its potential
global impacts).

19. See, e.g., Id. at 1, 2 (answering the question “Why is the Climate Changing?”).
20. Id. at 1.
21. Id.
22. Id. at 2.
23. Id.; Global Warming Fast Facts, NAT’L GEOGRAPHIC NEWS (Oct. 28, 2010),

http://news.nationalgeographic.com/news/2004/12/1206_041206_global_warming_2.html.
24. Climate Change: Climate Change Basics, ENVTL. PROT. AGENCY,

http://www.epa.gov/climatechange/basics/ (last visited Oct. 27, 2011) [hereinafter
Climate Change Basics].

25. See National Weather Service, Climate Change, supra note 18, at 2. “The
current level [of carbon dioxide] is the highest in the past 650,000 years.” Id. “Most of the
observed increase in the globally averaged temperature since the mid-20th century is
very likely due to the observed increase in anthropogenic greenhouse gas concentrations.”
RICHARD B. ALLEY ET AL., A REPORT OF WORKING GROUP I OF THE INTERGOVERNMENTAL
PANEL ON CLIMATE CHANGE: SUMMARY FOR POLICY MAKERS 10 (S. Solomon et al. eds.,
2007), available at http://www.ipcc.ch/pdf/assessment-report/ar4/wg1/ar4-wg1-spm.pdf.

26. National Weather Service, Climate Change, supra note 18, at 2.
27. See Id. at 1–2 (answering the question “What is being done to Study the Effects

of Climate Change?”).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

364 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

negative effects that changes in the Earth’s climate will have on
sea levels, droughts, local weather, ecosystems, heating and
cooling requirements, human health, agriculture, and natural
disasters such as hurricanes.28 The shrinking and thawing of
glaciers, the break-up of ice on rivers and lakes, the lengthening
of seasons, and the shifts in plants and animal ranges have all
been attributed to global climate change.29

Indeed, changes in the global environment have grave
consequences for coping responses and adaptability.30 As a
result, the political and legal structure in dealing with the far-
reaching effects of global climate change will be forced to
acclimate.31 The United Nations High Commissioner for
Refugees (UNHCR) has already warned that climate change will
contribute to the scale and complexity of human displacement.32

B. Slow-Onset vs. Sudden Impact Disasters
Natural disasters are defined as the “serious disruption of

the functioning of a society, causing widespread human,
material, or environmental losses which exceed the ability of the
affected society to cope using its own resources.”33 There are

28. Climate Change Basics, supra note 24; Hurricanes and Climate Change, NAT’L
CTR. FOR ATMOSPHERIC RES., http://www.cgd.ucar.edu/research/climate/hurricanes.html
(last visited Nov. 20, 2012).

29. Id.; The Current and Future Consequences of Global Change, NAT’L
AERONAUTICS & SPACE ADMIN., http://climate.nasa.gov/effects/ (last visited
Nov. 15, 2012).

30. Climate changes strain the ability of societal and environmental systems to
adapt or cope with change, despite the fact that the effects may ultimately prove
beneficial. See Adaptation Overview, ENVTL. PROT. AGENCY, http://www.epa.gov
/climatechange/impacts-adaptation/adapt-overview.html (last updated June 14, 2012)
(explaining that current climate changes are happening more rapidly than in the past
and, due to increased interdependence, their negative impacts have worldwide
repercussions).

31. See Id. (listing ways governments may adapt to climate change including
relocation of communities and infrastructure, implementation of government programs,
and adaptation plans developed by private corporations).

32. U.N. High Comm’r for Refugees, Climate Change, Natural Disasters and
Human Displacement: A UNHCR Perspective, 1 (Oct. 23, 2008), http://www.unhcr.org/
refworld/docid/4a8e4f8b2.html.

33. Internal Displacement Monitoring Centre, Disaster-Induced Displacement,
Training on the Protection of IDPs 1, http://www.internal-displacement.org/

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 365

many different types of climate change induced disasters.34 Two
types of disasters in particular lead to the displacement of
people within and outside the borders of their country—sudden
impact disasters and slow onset disasters.35

Floods, earthquakes, tidal waves, volcanic eruptions and
other similar events are considered sudden impact disasters.36
Such events not only devastate the internal infrastructure of a
country, they also contribute to a sudden spike in the size of
migratory populations.37 By contrast, slow-onset disasters
include droughts, famine, environmental degradation,
deforestation, and desertification; these are caused by adverse
weather conditions and poor land use.38 Another type of
slow-onset disaster is the significant loss of territory in low-lying
coastal areas.39 These slow-onset disasters are typically
accompanied by early warning signs while sudden-onset
disasters usually occur without warning.40

Although slow and sudden-onset disasters present different
implications, both have the potential to displace people from
their homes.41 The effects of these disasters are aggravated by
human activities such as the overuse of land as well as

8025708F004BE3B1/(httpInfoFiles)/7CE8640E88EEB381C125711500479885/$file/Prote
ction%20during%20module%20handout%20natural%20disaster.pdf [hereinafter Internal
Displacement Monitoring Centre, Disaster-Induced Displacement] (discussing the
typology of natural and man-made disasters) (internal quotations omitted).

34. Id. at 1–2 (discussing five particular types of climate change-induced disasters).
35. See Id. at 1.
36. Id.
37. Id.
38. Id.
39. See U.N. High Comm’r for Refugees, Climate Change, Migration, and Human

Displacement (Nov. 25, 2008), http://www.unhcr.org/492eb4e02.pdf (presenting
background information and proposals for how to deal with the different categories of
disasters and subsequent displacements, as well as the UNHCR’s operations).

40. World Health Org. [WHO], Humanitarian Health Action-Definitions:
Emergencies, 13–14 (Jan. 2012), http://www.who.int/hac/about/definitions/en/index.html.

41. See Brookings-LSA Project on Internal Displacement, et. al., Regional
Workshop on Internal Displacement Caused By Natural Disasters and Climate Change
in the Pacific, 6–9 (May 4–6, 2011), http://www.brookings.edu/~/media/events/2011/5/
06%20idp%20fiji%20workshop/0506_fiji_workshop_report_final.pdf [hereinafter Regional
Workshop on Internal Displacement Caused By Natural Disasters and Climate Change
in the Pacific] (describing the effects of both sudden and slow onset disasters).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

366 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

industrial development.42 It is also expected that climate change
will continue to increase the severity of natural disasters.43
Furthermore, the application of some countries’ immigration
laws is dependent on the nature of the disaster. Therefore, the
victims of continuous environmental decline may not receive the
full protection of a country’s immigration laws.44 Because of the
inadequacies of current laws, international policy must adapt
and present solutions to address different disaster phenomena.45

C. Visible Effects of Climate Change
In 1988, the United Nations Environmental Programme and

the World Meteorological Organization established the
Intergovernmental Panel on Climate Change (IPCC) “to assess
the scientific, technical and socio-economic information relevant
for the understanding of human induced climate change, its

42. Francesco Femia & Caitlin Werrell, Double Whammy: Sudden and Slow-onset
Disasters for Pacific Island States, CTR. FOR CLIMATE & SEC. (Sept. 26, 2011),
http://climateandsecurity.org/2011/09/26/double-whammy-sudden-and-slow-onset
-disasters-for-pacific-island-states/ (internal quotations omitted); see also Karen M.
Schwab, Added Hope for the Amazon Rainforest, 15 HOUS. J. INT’L L. 163, 165–66 (1992)
(pointing to deforestation, a human activity, which can result in devastating and
far-reaching changes causing both global climate change and warming, which is leading
to surface soil erosion, prolonged periods of drought and flooding, and the extinction of
plant and animal species).

43. See Regional Workshop on Internal Displacement Caused By Natural Disasters
and Climate Change in the Pacific, supra note 41 (comparing sudden and slow-onset
disasters as they impact the Pacific Island countries, urging the study of these countries
to better understand and prepare for the challenges that accompany these disasters).

44. See Benjamin Glahn, ‘Climate Refugees’? Addressing the International Legal
Gaps—Part II, INT’L BAR ASS’N (2007), http://www.ibanet.org/article/detail.aspx?
ArticleUid=3E9DB1B0-659E-432B-8EB9-C9AEEA53E4F6 (stating that Sweden’s Aliens
Act allows subsidiary protection for those unable to return to their country of origin
because of environmental disaster but does not extend to those displaced by more
continuous negative environmental conditions).

45. See Press Release, United Nations University, As Ranks of “Environmental
Refugees” Swell Worldwide, Calls Grow for Better Definition, Recognition, Support (Oct.
11, 2005) [hereinafter UNU, IEHS, As Ranks of ‘Environmental Refugees’ Swell
Worldwide], available at http://www.ehs.unu.edu/article:130 (citing United Nations
University-Institute for Environment and Human Security’s move to study of “slow
moving catastrophes” like desertification and climate change-induced sea level rise).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 367

potential impacts and options for mitigation and adaptation.”46
Since its creation, the IPCC has identified specific impacts of
climate change in different regions of the world.47

Table 1

Projected Global Impacts of Climate Change: Region-Based Analysis48

Africa -Rising sea levels affecting low-lying coastal areas

Asia -Glacier melting in Himalayas leading to flooding as well as
flooding from seas and rivers

Australia
and New
Zealand

-Increased risk of sea-level rise, severity and frequency of storms,
coastal flooding

-Loss in biodiversity, agriculture, and forestry due to drought and
fire

Europe -Retreating glaciers, longer growing seasons, shift of species
ranges, and unprecedented heat waves

-Reduced water availability, forestation, precipitation

-Frequent winter floods, endangered ecosystems

Latin
America

-Replacement of tropical forest with savanna

-Salinization and desertification of agricultural land, decreased
productivity in important crops

North
America

-Winter flooding and over-allocation of water resources

-Stress on coastal communities

Polar
Regions

-Reductions in thickness and extent of glaciers and ice sheets,
permafrosts, increase coastal erosion, thawing

Small
Island
States

-Sea-level rise leading to inundation, storm surge

-Erosion of beaches

-Reduced water resources, high water temperatures

46. WORKING GROUP II TO THE FOURTH ASSESSMENT REPORT OF THE
INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE, CLIMATE CHANGE 2007: IMPACTS,
ADAPTATIONS, AND VULNERABILITY 2 (Martin Parry et al. eds., 2007), available at
http://www.ipcc.ch/pdf/assessment-report/ar4/wg2/ar4-wg2-intro.pdf.

47. International Impacts, ENVTL. PROT. AGENCY, http://epa.gov/climatechange/
effects/international.html (last updated June 14, 2012) (summarizing the various
impacts based on IPCC reports).

48. Id.

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

368 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

1. Low Lying Coastal Areas
As seen in the Table 1, climate change has already begun to

drastically affect coastal zones, which are particularly
vulnerable to climate variability.49 The United States
Mid-Atlantic and Gulf Coasts are already seeing higher sea
levels and the subsidence of coastal lands.50

The populations of the small island states in the Pacific
Ocean will be the most immediately affected populations.51 In
fact, these countries have already seen the effects of climate
change. In 1997, the Tuvaluan island of Tepuka Savilivili
disappeared into the sea.52 Rising sea levels currently threaten
to submerge Kiribati, Palau, and the Marshall Islands, forcing
people from their homes.53 Significant changes in the
environment of these islands will render them uninhabitable,
requiring even more population relocation.54

In 1992, an international treaty, the United Nations
Framework Convention on Climate Change, was created to
cooperatively find solutions to “limit average global temperature
increases and the resulting climate change, and to cope with
whatever impacts were, by then, inevitable.”55 However, some
island nations have made additional efforts to address the

49. Id.
50. Id.; Kathryn Hobgood Ray, Gulf Cost Sea Level Rise in Overdrive, Tulane Study

Says, TULANE U. (Apr. 3, 2012), http://tulane.edu/news/releases/pr_040312.cfm; Jim
Axelrod, Fast-Rising Sea Levels Hit Atlantic Coast Hardest, CBS NEWS (June 29, 2012,
7:27 PM), http://www.cbsnews.com/8301-18563_162-57464122/fast-rising-sea-levels-hit-
atlantic-coast-hardest/.

51. Dmitracova, supra note 7 (discussing the “first climate refugees” who are
expected to be hit the hardest by climate change).

52. Patrick Barkahm, Going Down, GUARDIAN (Feb. 15, 2002),
http://www.guardian.co.uk/environment/2002/feb/16/weekendmagazine.globalwarming
(describing the troubling changes the government of Tuvalu has noticed as its nine
inhabited islands face the effects of rising sea levels and frequent violent storms).

53. The Threat of Sea Level Rise, GREENPEACE, http://archive.greenpeace.org/
climate/arctic/reports/seachange.hhtm (last visited Nov. 8, 2012).

54. Id.
55. U.N. Framework Convention on Climate Change (UNFCCC), Background on

the UNFCCC: The International Response to Climate Change (2012),
http://unfccc.int/essential_background/items/6031.php [hereinafter Background on the
UNFCCC].

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 369

threats posed by climate change.56 One island nation has taken
a more litigious approach.57 In the fall of 2011, President
Johnson Toribiong, the President of the Republic of Palau, took
action at the United Nations once the effects of climate change
began tainting Palau’s farmlands with seawater and shrinking
the island nation’s coast.58 President Toribiong called for an
advisory opinion from the International Court of Justice on the
obligations and responsibilities of States under international
law regarding the global harms from greenhouse gas
emissions.59

By contrast, many island nations have made a collective
effort to protect and prepare their communities for the
impending damage of drastic climate change. These countries
have created and joined the Alliance of Small Island States
(AOSIS).60 With forty-two States and observers of the
organization, AOSIS serves as an ad hoc lobbying and
negotiating voice for the Small Island States within the United
Nations system.61

2. Desertification—The Degradation of the Earth
Beyond the threat it poses to low-lying coastal regions and

islands, climate change also contributes to the degradation of
the Earth.62 Desertification, as defined by the United Nations
Convention to Combat Desertification, is “land degradation in
arid, semi-arid and dry sub-humid areas resulting from . . .

56. See Aaron Korman & Giselle Barcia, Rethinking Climate Change: Towards an
International Court of Justice Advisory Opinion, 37 YALE J. INT’L L. ONLINE 35, 36 (2012)
(detailing Palau’s decision to seek an advisory opinion from the International Court of
Justice regarding climate change).

57. Id.
58. Id.; see also William Brangham, Paradise Lost?, PUB. BROAD. SERV. (Aug. 10,

2012), http://www.pbs.org/wnet/need-to-know/video/video-paradise-lost/14421/.
59. See Korman & Barcia, supra note 56, at 36.
60. About AOSIS, AOSIS: ALLIANCE OF SMALL ISLAND STATES, http://aosis.org/

about-aosis/ (last visited Nov. 11, 2012).
61. Id.
62. Climate Change and Desertification, WORLD METEOROLOGICAL ORG.,

http://www.wmo.int/page/prog/wcp/agm/publication/documents/wmo_cc_desertif_foldout_
en.pdf (last visited Nov. 15, 2012).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

370 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

climatic variations and human activities.”63 This process is
altering the landscape of China as the Gobi desert expands, as
well as the terrain of Morocco, Libya, and Tunisia where
productive land is continuously lost to desertification.64 The
climatic variations that cause the desertification phenomenon
include high, sustained temperatures, infrequent and irregular
rainfall, and drought.65 Excessive agricultural land use also
contributes to this problem.66 Desertification heavily affects
countries where the economy depends on agricultural activities
because of desertification’s negative impact on terrestrial
conditions such as topsoil, earth, groundwater reserves, surface
run-off, as well as animal, plant, and human populations.67 As a
result, whole rural communities’ income and livelihoods will be
severely endangered, sparking mass migrations in search of
arable land.68

To respond to this problem, the international community
created the United Nations Convention to Combat
Desertification and the Plan of Action to Combat
Desertification.69 The issue of desertification also commanded
discussions at the United Nations Conference on Environment
and Development (UNCED) and the United Nations General

63. Comm. for the Elaboration of an International Convention to Combat
Desertification in Those Countries Experiencing Serious Drought and/or Desertification,
Particularly Africa on its 5th Sess., June 17, 1994, U.N. Doc. A/AC. 24127, art. 1(a)
(Sept. 12, 1994).

64. UNU, IEHS, As Ranks of ‘Environmental Refugees’ Swell Worldwide, supra
note 45, at 3. It is estimated that the Gobi desert will expand more than 10,000 square
kilometers a year while Morocco, Tunisia, and Libya “lose over 1,000 square kilometers
of productive land a year to desertification.” Id.

65. A.P. Koohafkan, Senior Officer, Environment & Sustainable Dev., Food &
Agric. Org. of the U.N., Desertification, Drought and their Consequences (May 1996),
http://www.fao.org/sd/EPdirect/EPan0005.htmDocument3.

66. Id.
67. Id.
68. Id.; see also Somalia: Drought-Displaced “in Tens of Thousands”, IRIN NEWS

(Mar. 30, 2011), http://www.irinnews.org/Report/92323/SOMALIA-Drought-displaced-in-
tens-of-thousands (discussing the effects of the severe and spreading drought in Somalia
displacing 52,000 people in the past year which forced them to relocate in urban areas).

69. U.N. Convention to Combat Desertification in Those Countries Experiencing
Serious Drought and/or Desertification, Particularly in Africa pmbl., opened for signature
Oct. 14, 1994, T.S. No. 33480 (entered into force Dec. 26, 1996).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 371

Assembly meetings in 1992.70

III. THE INADEQUACIES OF CURRENT LAWS
Changes in the Earth’s climate have the potential to create a

“disaster-in-waiting,” and in its wake, large waves of
environmentally driven migration.71 Given the dangers climate
change presents with “sinking islands” and desertification, it is
imperative that international laws provide protection to affected
populations.72 Unfortunately, current international laws and
migrant categories are ill equipped to accommodate the needs of
people forced to move because of environmental conditions.73

A. Migration Categories

1. The Traditional Refugee Framework
In 1951, as a response to the atrocities of World War II and

the large-scale displacements that occurred in its aftermath,74
the United Nations Convention relating to the Status of
Refugees set out to define the term “refugee,” the rights
associated with refugee status, and the legal obligations of
States.75 In 1967, the Convention was revised to eliminate
geographic and temporal limits, thus allowing the Convention to
provide universal coverage.76 Since then, it has been

70. See Id. pmbl. (“Recognizing the validity and relevance of decisions adopted at
the United Nations Conference on Environment and Development[.]”); see also Id. art.
35. See generally United Nations Conference on Environment and Development, Rio de
Janeiro, Braz., June 3–14, 1992, Report of the United Nations Conference on
Environment and Development, U.N. Doc. A/CONF.151/26/REV.1 (Vol. II), Annex II
(Sept. 28, 1992), available at http://www.un.org/documents/ga/conf151/aconf15126-4.htm.

71. UNU, IEHS, As Ranks of ‘Environmental Refugees’ Swell Worldwide, supra
note 45, at 1.

72. Id. at 1–2 (discussing the current lack of recognition for “environmental
refugees” and the need to provide support for these individuals).

73. Id. The Red Cross estimates that the number of people displaced by
environmental disasters exceeds the number forced to move as a result of war. Id.

74. Masters, supra note 13, at 866.
75. UNHCR, The 1951 Refugee Convention: The Legislation that Underpins Our

Work, http://www.unhcr.org/pages/49da0e466.html (last visited Nov. 18, 2011).
76. Introductory Note by the Office of the U.N. High Commissioner for Refugees,

Convention Relating to the Status of Refugees, 2, July 28, 1951, 189 U.N.T.S. 150,
available at http://www.unhcr.org/3b66c2aa10.html.

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

372 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

supplemented by refugee and protection regimes in several
regions and the development of international human rights
law.77 Given that this term was first created to refer to persons
who fled war-ravaged countries, it is thought to be inappropriate
to use “refugee” to refer to environmentally displaced persons.78

The 1951 Convention defines a refugee as:
[A]ny person who . . . owing to well-founded fear of
being persecuted for reasons of race, religion,
nationality, membership of a particular social group, or
political opinion, is outside the country of his
nationality and is unable or, owing to such fear, is
unwilling to avail himself of the protection of that
country or who, not having a nationality and being
outside the country of his former habitual residence as
a result of such events, is unable or, owing to such fear,
is unwilling to return to it.79

The term “refugee” has already been deemed inadequate to
“cover the rights and interests of environmentally displaced
people” because of its restrictive application, particularly its
application to only five categories: race, religion, nationality,
membership in a particular social group, or holding a particular
political opinion.80 The 1951 Convention is not equipped to deal
with the current problem of forced migration and environmental
migration because of its specificity and its limited application.
The term’s definition does not provide protection for those
displaced as a result of climate change.81 Since attempts to

77. Id.
78. Masters, supra note 13, at 866.
79. Convention Relating to the Status of Refugees art. 1(A)(2), July 28, 1951, 19

U.S.T. 6261, 189 U.N.T.S. 150 [hereinafter 1951 Convention].
80. Masters, supra note 13, at 866 (the 1951 Convention “was not created with

environmental displacement in mind”); see also Ilona Millar, There’s No Place Like
Home: Human Displacement and Climate Change, 14 AUSTL. INT’L L. J. 71, 79 (2007)
(discussing how the 1951 Convention “has been narrowly construed and limited to areas
where there is a clear basis for protection”).

81. See Masters, supra note 13, at 866 (“The legal definition of refugee was not
created with environmental displacement in mind.”); see also What is a Climate Refugee?,
ENVTL. JUSTICE FOUND., http://www.europarl.europa.eu/meetdocs/2009_2014/documents/
droi/dv/401_ejfoundation_/401_ejfoundation_en.pdf (last visited Jan. 12, 2012) (arguing
for the formal legal definition of “refugees” to be extended to include those affected by
climate change).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 373

include environmentally displaced people in the definition of
“refugees” have proven unsuccessful, a different approach is
needed.82

2. The Emergence of the Term “Environmental Refugee”
The concept of an “environmental refugee” was popularized

in the 1990s.83 Its widespread recognition originated in 1985
when Essam El-Hinnawi provided a detailed definition of the
term “environmental refugee” as “those people who have been
forced to leave their traditional habitat . . . because of a marked
environmental disruption . . . that jeopardized their existences
and/or seriously affected the quality of their life.”84 He divided
these “environmental refugees” into three categories: (a) “those
temporarily displaced because of an environmental stress, such
as an earthquake or cyclone;” (b) “those permanently displaced
because of permanent changes in their habitat, such as dams or
lakes;” and (c) “those permanently displaced because their
original habitat can no longer provide basic needs.”85 Yet
another scholar, Norman Meyers, defined the term
“environmental refugees” as those “people who can no longer
gain a secure livelihood in their homelands because of drought,
soil erosion, desertification, deforestation, and other
environmental problems, together with associated problems of
population pressures and profound poverty.”86

82. See Boano et al., Forced Migration Policy Briefing 1: Environmentally
Displaced People, Understanding the Linkages Between Environmental Change,
Livelihoods and Forced Migration, REFUGEE STUDIES CENTRE 4 (Nov. 2008),
http://www.rsc.ox.ac.uk/publications/policy-briefings/RSCPB1-Environment.pdf (pointing
to ineffective linkages of environmental degradation and forced migration because
environmental conditions are not a basis for international protection under current
international refugee law).

83. Id. at 7. Lester Brown of the World Watch Institute first coined the term in the
1970s, but it was not until the 1990s that the term began to be used with more
frequency. Id.

84. LISER, Environmental Refugees, http://www.liser.eu/ (last visited
Feb. 11, 2013).

85. Millar, supra note 80, at 82.
86. Norman Myers, Environmental Refugees: An Emergent Security Issue, ORG.

FOR SEC. AND COOPERATION IN EUROPE (2005), available at http://www.osce.org/
eea/14851.

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

374 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

While the meanings applied to the term “environmental
refugee” have merit and attempt to address the shortcomings of
current refugee law, neither definition has been recognized by
international law or been consistently applied.87 There is neither
an agreed upon definition of the term in international law nor is
there a formal endorsement of the term “environmental refugee”
by the United Nations.88 El-Hinnawi’s, Meyers’, and other
scholars’ “environmental refugee” definitions are attempts to
extend the definition of a refugee beyond its scope and thus
threaten to “devalue the current protections in place for
traditional refugees under the 1951 Convention.”89

Another inadequacy of the term “environmental refugee”
and its definitions is the misleading suggestion that nature
alone is at fault for climatic changes.90 The reality of the current
environmental crisis is that humans are in fact “deeply
implicated in the environmental changes that make life
impossible in certain circumstances”91 and cause population
displacement. If the blame for environmental displacement is
solely attributed to nature itself,92 it will become difficult to
mitigate the impact of human activities on the environment.

An additional reason the term “environmental refugee”

87. See generally Boano et al., supra note 82, at 7–8. Furthermore, the
internationally accepted definition of refugee as set out in the 1951 Convention as a
person with a “well-founded fear of persecution” does not fit with the fact that the
environment or nature cannot be seen as a persecutor for the purposes of adapting the
refugee definition for forced environmental migrants. Id. at 10.

88. Id. at 7–8, 10 (noting the existence of disagreements between scholars for a
proper definition).

89. Id. at 10.
90. Stefan Lovgrn, Climate Change Creating Millions of “Eco Refugees,” UN Warns,

NAT’L GEOGRAPHIC NEWS (Nov. 18, 2005), http://news.nationalgeographic.com/news/pf/
18842370.html.

91. Boano et al., supra note 82, at 8.
92. See Naomi Oreskes, The Scientific Consensus on Climate Change, 306 SCIENCE

1686 (Dec. 3, 2004) (“[T]he consensus of scientific opinion is that the Earth’s climate is
being affected by human activities.”); see WORKING GROUP II TO THE THIRD ASSESSMENT
REPORT OF THE INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE, CLIMATE CHANGE
2001: IMPACTS, ADAPTATIONS, AND VULNERABILITY 21 (James J. McCarthy et al. eds.,
2001), available at http://www.grida.no/climate/ipcc_tar/wg2/pdf/wg2TARtechsum.pdf
(stating that human activities are modifying the concentration of atmospheric
constituents and thus greenhouse gas concentrations).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 375

should not be used stems from its varying definitions invented
by scholars.93 The term has only been used in policy discussions
in an effort to attach a moral sense of obligation and urgency to
the situation and invoke the same feelings associated with
traditional refugees.94 Emotional obligations aside, international
political consensus and recognition of a common definition are
necessary to construct a successful framework to protect those
displaced by climate change.95 Finally, the term “refugee” fails
to include “internally displaced people” who have been forced out
of their homes but who have not crossed an international
border.96

Despite the fact that they have not been recognized under
international refugee law, the rights of these environmentally
displaced people must be protected as the effects of climate
change continue to threaten the security and stability of their
living conditions.97 The current refugee framework alone is
insufficient to address these rights.98

3. Internally Displaced People
Another established label applied to persons who are forced

93. See Millar, supra note 80, at 83 (noting that “environmental and climate
change refugees” have not been linked to the rights and obligations typically associated
with the term “refugee,” and that the majority of people using the term are not refugee
attorneys); see also Bonnie Docherty & Tyler Gianni, Confronting a Rising Tide: A
Proposal for Convention on Climate Change Refugees, 33 HARV. ENVTL. L. REV. 349, 363
(2009) (explaining that the definition of an environmental refugee exists only in
academic literature and theoretical debate).

94. Masters, supra note 13, at 866.
95. See ZETTER, supra note 12, at 11–12 (pointing to the key role

intergovernmental actors play in supporting the development of normative frameworks
to assist environmentally displaced people).

96. The 1951 Convention covers only those who are outside their country of origin.
See 1951 Convention, supra note 79, art. 1(A)(2) (stating a refugee must be “outside the
country of his nationality”); see also Masters, supra note 13, at 868 (noting that people
internally displaced by environmental factors are currently excluded from the 1951
Convention).

97. Boano et al., supra note 82, at 10–11.
98. Masters, supra note 13, at 868 (stating the expansion of the current refugee

definition under the 1951 Convention would be ineffective in providing relief to
environmental migrants).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

376 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

to migrate is “internally displaced persons” or IDPs.99 As
promulgated by the United Nations through the UN Guiding
Principles on Internal Displacement, IDPs are defined as:

[P]ersons or groups of persons who have been forced or
obliged to flee or to leave their homes or places of
habitual residence, in particular as a result of or in
order to avoid the effects of armed conflict, situations of
generalized violence, violations of human rights or
natural or human-made disasters, and who have not
crossed an internationally recognized State border.100

The obvious flaw in the application of this definition to the
environmentally induced migration context is its focus solely on
those that are displaced within their home country.101 Unlike
refugees, internally displaced people migrate within their
country’s borders, “remain under the protection of their own
government,” and “retain all their rights as citizens under
human rights and international humanitarian law.”102

The second defect with the application of the IDP definition
is the involuntary and coercive connotation of IDPs’
movements.103 As most responses to the climate change problem
have been more reactive than preventative, this definition
continues to emphasize these types of solutions by isolating
covered migrants’ movements to those that are “forced” or
responsive.104 Furthermore, the definition is inapplicable to

99. Stephen Tully, The Contribution of Human Rights as an Additional Perspective
on Climate Change Impacts within the Pacific, 5 N.Z. J. PUB. & INT’L L. 169, 187 (2007).

100. U.N. Guiding Principles on Internal Displacement, Introduction-Scope and
Purpose, ¶ 2, U.N. Doc. E/CN.4/1998/531/Add.2 (1998) [hereinafter Guiding Principles],
available at http://ochanet.unocha.org/p/Documents/GuidingPrinciplesDispl.pdf.

101. See Id. (limiting IDPs to those “who have not crossed an internationally
recognized State border”).

102. U.N. High Comm’r for Refugees, Internally Displaced People: On the Run in
their Own Land, HTTP://www.unhcr.org/pages/49c3646c146.html (last visited
Nov. 18, 2011) (discussing the definition of internally displaced people and the rights
associated with that term).

103. For further explanation, see the terms “forced” and “obliged” in the definition
of an IDP. Guiding Principles, supra note 100; see also U.N. High Comm’r for Refugees,
Forced Displacement in the Context of Climate Change: Challenges for States under
International Law 4 (May 20, 2009), http://unfccc.int/resource/docs/2009/smsn/igo/
049.pdf [hereinafter UNHCR, Forced Displacement in the Context of Climate Change].

104. See Shiv Someshwar, Adaptation to Climate Change: Moving Beyond

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 377

situations that are the most dire and likely to occur in the
future, such as the gradual eradication of entire States as a
result of rises in the sea level or the slow increase in the
desertification and destruction of arable land.105

4. Migrants and Migration
The term “migrant” is yet another category established for

displaced people.106 Migrants can be defined as “any person who
lives temporarily or permanently in a country where he or she
was not born, and has acquired some significant social ties to
this country.”107 The United Nations Convention on the Rights
of Migrants has also defined the term migrant as “covering all
cases where the decision to migrate is taken freely by the
individual concerned, for reasons of ‘personal convenience’ and
without intervention of an external compelling factor.”108 This
definition covers only those that make the free decision to leave
and therefore, will not provide protection for those that are
compelled to flee in response to the effects of climate change or
environmental degradation.109 However, the Special Rapporteur

“Reactive” Approaches, WORLD RESOURCES REPORT, http://www.worldresourcesreport.
org/responses/adaptation-climate-change-moving-beyond-reactive-approaches (last
visited Feb. 11, 2013) (emphasizing the importance of moving beyond reactive
approaches, which are prompted in situations where there is a departure from expected
weather and climate conditions, toward finding ways to anticipate and manage risks
taking into account the dynamic nature of climate and non-climate risks).

105. See Tully, supra note 99 (stating that the definition of internally displaced
persons excludes those that are displaced suddenly and unexpectedly by a rise in sea
level).

106. Glossary of Migration Related Terms, U.N. EDUC., SCIENTIFIC AND CULTURAL
ORG., http://www.unesco.org/new/en/social-and-human-sciences/themes/
social-transformations/international-migration/glossary/ (last visited Nov. 19, 2011)
[hereinafter UNESCO Glossary].

107. Migrant/Migration, U.N. EDUC., SCIENTIFIC AND CULTURAL ORG., http://www.
unesco.org/new/en/social-and-human-sciences/themes/international-migration/glossary/
migrant/ (last visited Oct. 29, 2012) [hereinafter UNESCO Migrant].

108. U.N. Comm’n on Human Rights, Report of the Working Group of
Intergovernmental Experts on the Human Rights of Migrants, ¶ 44, U.N. Doc.
E/CN.4/1998/76 (Mar. 10, 1998), available at http://www.unhchr.ch/Huridocda/Huridoca.
nsf/TestFrame/e696166bf66373f3c12566180046b9c6#IB3Def.

109. UNESCO Migrant, supra note 107 (discussing the U.N. Convention’s
definition and its narrow scope).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

378 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

of the Commission on Human Rights has proposed an expansion
of the definition to eliminate this “personal convenience”
factor.110 Given the various conflicting definitions for the term
migrant, there is no universally accepted meaning for the term
migrant,111 and its true definition is still in dispute.112

The use of the term “migration,” as a term to describe the
actual movement of people, carries a broader definition than the
specific term “migrant,” which refers to a person who makes a
free choice to leave their home country.113 The expansive
meaning associated with “migration” is evidenced by the many
categories of “migrations,” including temporary labor, forced,
and irregular migrations.114 Both the variance in definitions and
the wide application of the term “migration” demonstrate the
difficultly in distinguishing between different types of migrants
or creating a new category of migrants.115 Additionally, there is
no comprehensive international legal framework to govern
migration.116 There is, instead, a variety of legal rules which
have been created through State-to-State relations in
multilateral or bilateral treaties.117

Migration has become an “essential and inevitable
component of the economic and social life of every State,”

110. The “[p]ersonal convenience factor” refers to the lack of external compelling
factors and the free decision migrants have in leaving their home countries. Id.

111. INT’L ORG. FOR MIGRATION, INTERNATIONAL MIGRATION LAW: GLOSSARY ON
MIGRATION 40 (2004) [hereinafter IOM GLOSSARY ON MIGRATION], available at
http://www.iom.int/jahia/webdav/site/myjahiasite/shared/shared/mainsite/published_docs
/serial_publications/Glossary_eng.pdf.

112. See Id. at 3 (“[D]efinitions in the field of migration law are often vague,
controversial, or contradictory [with] the absence of universally accepted definitions
[due in part to] the fact that migration [was] traditionally only addressed at the national
level.”).

113. See Id. at 40–41.
114. UNESCO Migrant, supra note 107.
115. Id. (discussing the difficulties associated with the broad and varying

definitions of migrants and categorizing the different causes that spark their movements
including conflicts, environmental degradation, or well-being).

116. International Migration Law, INT’L ORG. FOR MIGRATION, https://www.iom.int/
cms/en/sites/iom/home/what-we-do/migration-law/international-migration-law.html (last
visited Nov. 11, 2012) [hereinafter IOM’s International Migration Law].

117. Id.

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 379

providing enriching cultural and economic benefits to society.118
Therefore, the imagery associated with the term “migrants” may
have a more productive and positive connotation, especially
given the flow of information and skills that can accompany
migrations.119 It also appears that the term “migrant” carries
with it a broader definition than the narrowly and formally
defined categories of “refugees” and “internally displaced
persons.”120 However, these positive traits are not enough to
outweigh the fact that the term “migrant” is not well defined
and may not always cover those who are forced to leave their
homes because of the calamities associated with climate
change.121

B. International Laws
Several countries have already enacted immigration laws in

an effort to adapt to environmental disasters.122 Indeed, there is
an expectation among neighboring States for assistance in
protecting individuals from adverse environmental conditions,
rescuing persons from ocean-related calamities, and providing
humanitarian assistance following natural disasters.123
Countries that have enacted laws to cover displaced people from
other countries include the United States, Sweden, and
Finland.124 However, these laws are not fully equipped to handle
the potentially large groups of environmentally displaced

118. About Migration, INT’L ORG. FOR MIGRATION, http://www.iom.cz/about-us (last
visited Oct. 29, 2012) [hereinafter About Migration].

119. See Id.
120. United Nations documents narrowly define these terms. See 1951 Convention,

supra note 79, art. 1(A)(2); see also Guiding Principles, supra note 100. The 1951
Convention confines the application of the term “refugee” to the five categories. 1951
Convention, supra note 79, art. 1(A)(2). The Guiding Principles limit the scope to those
persons still within the borders of their country. Guiding Principles, supra note 100, at 1,
6.

121. UNESCO Migrant, supra note 107.
122. See Glahn, supra note 44 (discussing the inclusion of environmental migrants

in official state immigration and asylum policy).
123. Tully, supra note 99, at 199–200.
124. Glahn, supra note 44 (describing the programs of New Zealand, Sweden,

Finland, and the United States). “Migrants have historically been admitted into
Australia, Canada, New Zealand and the United States for permanent resettlement.”
Tully, supra note 99, at 197 (footnote omitted).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

380 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

people.125 This section discusses the variety of laws developed by
each of these nations.

1. United States—Temporary Protected Status INA: Act
244

The Temporary Protected Status (TPS) legislation was
enacted by Congress as part of the Immigration Act of 1990 and
appears in section 244 of the Immigration and Nationality Act
(INA).126 Subsection (b)(1)(B) provides that the Attorney
General can allow the temporary stay of aliens (unless their stay
is contrary to national interest) if:

(i) there has been an earthquake, flood, drought,
epidemic, or other environmental disaster in the state
resulting in a substantial but temporary disruption of
living conditions in the area affected[,] (ii) the foreign
state is unable, temporarily, to handle adequately the
return to the state of aliens who are nationals of that
state, and (iii) the foreign state officially has requested
designation under this subparagraph.127

Therefore, these eligible aliens are not removable from the
US, cannot be detained by the Attorney General, can obtain
employment authorization documents (EAD), and may apply for
travel authorization.128 Persons granted TPS can only stay for
six to eighteen months.129 However, their stays can be extended
at the discretion of the Attorney General.130 The INA has
already granted temporary stay to aliens from nations that have
endured environmental disaster, like with the Hondurans and
Nicaraguans after Hurricane Mitch in 1998.131

125. See Glahn, supra note 44 (pointing to the weaknesses in the Swedish Aliens
Act, as well as the Temporary Protection Status legislation of the United States
Immigration Act).

126. Immigration and Nationality Act of 1990 § 244, 8 U.S.C. § 1254a (2010);
Glahn, supra note 44.

127. 8 U.S.C. § 1254a(b)(1)(B).
128. Id. § 1254a(a)(1), (d)(4), (f)(3).
129. Id. § 1254a(b)(2).
130. Id. § 1254a(b)(3)(C).
131. RUTH ELLEN WASEM & KARMA ESTER, CONG. RESEARCH SERV., RS 20844,

TEMPORARY PROTECTED STATUS: CURRENT IMMIGRATION POLICY AND ISSUES 5 (2004),
available at http://fpc.state.gov/documents/organization/41113.pdf (discussing the states

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 381

Table 2
Countries Whose Nationals Have Received Temporary Protected Status from
the United States132

Country Dates Estimated
Number

Burundi November 4, 1997–November 2, 2005 19

El Salvador March 2, 2000–March 9, 2005 290,000

Honduras December 30, 1998–July 5, 2006 81,875

Liberia October 1, 2002–October 1, 2005 3,792

Montserrat August 22, 1998–February 27, 2005 292

Nicaragua December 30, 1998–July 5, 2006 4,309

Somalia September 16, 1991–September 17, 2005 324

Sudan November 4, 1997–November 2, 2005 1,949

The TPS program has provided several people with

necessary relief; unfortunately, as the name of this designation
suggests, TPS is only a temporary fix.133 As a result, TPS does
not account for the more permanent nature of migrations
induced by large-scale environmental degradation.134 TPS
provides protection before any decision on the long-term
resolution of the alien’s status has been reached.135
Furthermore, aliens granted TPS are not eligible to become legal
permanent residents in the United States unless there is a
special act of Congress that changes their immigration status.136

Yet another limitation with TPS is that it is available only

that have already received benefits from TPS and the accompanying relief from
suspending deportation).

132. Id.
133. 8 U.S.C. § 1254a(b)(1)(C) (stating TPS is reserved for extraordinary and

temporary conditions).
134. WASEM & ESTER, supra note 131, at 2–3 (“[A] foreign state requests TPS

because it temporarily cannot handle the return of nations due to environmental
disaster.”); see Glahn, supra note 44 (noting the TPS is unlikely to apply in situations
where countries might be permanently devastated by large-scale environmental
degradation such as submersion of small island states).

135. WASEM & ESTER, supra note 131, at 2.
136. Id. at 6.

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

382 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

in restricted circumstances and only after designation by the
Attorney General.137 Relative to environmental disasters, TPS
designation requires the prior occurrence of three conditions: (a)
there has been an environmental disaster (that substantially
disrupts living conditions in the foreign state), (b) the foreign
state cannot adequately handle the return of its nationals to the
affected area, and (c) the foreign state has officially requested
TPS designation.138

Moreover, subsections (b)(1)(B) and (C) of the TPS program
provide the Attorney General with the discretion to allow aliens
to stay temporarily in the Unites States under TPS.139
Specifically, subsection (b)(1)(C) states that protection is granted
when

[T]he Attorney General finds . . . extraordinary and
temporary conditions in the foreign state that prevent
aliens who are nationals of the state from returning to
the state in safety, unless the Attorney General finds
that permitting the aliens to remain temporarily . . . is
contrary to the national interest140

This discretion also includes allowing the Attorney General
to set the number of foreign nationals that can seek TPS, as well
as the length of their stay.141 Given its temporary nature, the
various conditions that must be met by the foreign state for its
citizens to deserve TPS, and the amount of discretion the
Attorney General is awarded, the TPS program is not equipped
to handle the potentially large numbers of environmentally
displaced people.142

2. Swedish and Finnish Aliens Acts
Sweden and Finland, like the United States, are among the

other countries that have enacted legislation that address the

137. See Immigration and Nationality Act, 8 U.S.C. § 1254a(b)(1) (2006).
138. Id. § 1254(b)(1)(B)–(C).
139. See Id. § 1254a(b)(1)(B) (stating that the Attorney General can designate a

foreign state where qualifying conditions exist and thereafter grant temporary protected
status to a national of that state after consultation with appropriate U.S. agencies).

140. Id. § 1254a(b)(1)(C).
141. Id. § 1254a(b)(1)(C), (b)(2).
142. WASEM & ESTER, supra note 131, at 3.

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 383

movement of environmentally displaced people.143 While both
countries’ laws address the possibility for protection, they fall
short of complete protection.144 Neither the Swedish nor Finnish
Aliens Act is fully equipped to tackle the problems associated
with environmental displacement.145

a. Swedish Aliens Act
Chapter four of the Swedish Aliens Act addresses the issues

of refugees and persons otherwise in need of protection.146
Sweden follows the same definition of refugee that is
internationally accepted and “shares in the responsibility for the
international protection of refugees[.]”147 It defines a “person
otherwise in need of protection” as an

[A]lien who in cases other than those referred to in
Section 1 is outside the country of the alien’s
nationality because he or she (1) feels a well-founded
fear of suffering the death penalty or . . . inhuman or
degrading treatment or punishment, (2) needs
protection because of external or internal armed conflict
or . . . other severe conflicts in the country of origin,
feels a well-founded fear of being subjected to serious
abuses[,] or (3) is unable to return to the country of
origin because of an environmental disaster.148

While the Swedish Aliens Act appears to have a provision
for populations displaced by climate change, the Act still has

143. See 4 ch. 2 § Utlänningslag (Svensk författningssamling [SFS] 2005:716)
(Swed.), available at http://www.sweden.gov.se/content/1/c6/06/61/22/bfb61014.pdf
(referring to the protections afforded to environmentally displaced people); see also 6 ch.
88a, 109 §§ Ulkomaalaislaki (2004:301) (Fin.), available at http://www.finlex.fi/
en/laki/kaannokset/2004/en20040301.pdf (employing protections for people displaced by
environmental and climatic changes).

144. Glahn, supra note 44 (pointing out the possible shortcomings of each of these
Acts).

145. Id.
146. 4 ch. 1–2 §§ Utlänningslag (SFS 2005:716) (Swed.).
147. Id. at 4 ch. 1 § Utlänningslag (SFS 2005:716) (Swed.); Policy Areas: Migration

and Asylum Policy, GOVERNMENT OFFICES OF SWEDEN, MINISTRY OF JUSTICE
(Apr. 28, 2011), http://www.sweden.gov.se/sb/d/3083 [hereinafter Policy Areas]
(discussing the scope of the Swedish Aliens Act).

148. 4 ch. 2 § Utlänningslag (SFS 2005:716) (Swed.).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

384 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

many weaknesses.149 This chapter is the only place the Act
mentions or refers to the category of people unable to return
home because of the effects of an environmental disaster.150
Beyond the inclusion of the environmentally displaced into the
other-than-refugee protection status,151 the Act does little else to
outline the process for seeking this protection, or the
implications for this categorization. Furthermore, the Division
for Migration and Asylum Policy, part of the Swedish Ministry
of Justice and the branch of government responsible for the
enforcement of Sweden’s Migration and Asylum Policy, has
confined the application of this provision.152 Not only must there
be a sudden environmental disaster to trigger this protection,153
there is also a prerequisite that no alternative of relocation to a
safe area within the home State exists.154 Moreover, while it is
reserved for exceptional situations, the Act can be restricted
further if it is determined that Sweden’s absorption capacity
would be overwhelmed with the admittance of “person[s]
otherwise in need of protection” because of an environmental
disaster.155

Additionally, Chapter 2, Section 2(3) has not been
exercised—no one has been granted subsidiary protections in
Sweden for environmental reasons.156 Because this portion of
the Swedish Aliens Act is weak in its protection of those
displaced as a result of climate change and has never been
applied, it could not serve as an international instrument to

149. Glahn, supra note 44.
150. See generally 4 ch. 2 § Utlänningslag (SFS 2005:716) (Swed.) (failing to

reference environmentally displaced persons in any other chapter).
151. Id.
152. Glahn, supra note 44.
153. See Id. (using an example of populations displaced by storms, which are

eligible for protection, and those displaced by drought, which would not be, to show the
Ministry of Justice’s position that sudden environmental disasters are covered under the
Swedish Aliens Act, but continuous environmental decline is not).

154. UNHCR, Forced Displacement in the Context of Climate Change, supra note
103, at 12 (discussing the inadequate protection the Swedish Aliens Act provides for
environmentally displaced people).

155. Id.; 4 ch. 2 § Utlänningslag (SFS 2005:716) (Swed.).
156. Glahn, supra note 44.

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 385

protect these populations.157

b. Finnish Aliens Act
Section 88a of the Finnish Aliens Act provides humanitarian

protection through the issuance of a residence permit for those
people who are outside their “country of origin or country of
former habitual residence as a result of an environmental
catastrophe.”158 Finland’s government, in Section 109 of the
Finnish Aliens Act, grants temporary protection to “aliens who
need international protection and who cannot return safely to
their home country . . . because there has been a massive
displacement of people in the country or its neighbouring areas
as a result of an armed conflict, some other violent situation or
an environmental disaster.”159

Unlike the Swedish Aliens Act, the Finnish Aliens Act
provides coverage to displaced people without requiring the lack
of an alternative safe area for relocation within the home
state.160 While seemingly more expansive than its Swedish
counterpart,161 the Finnish Aliens Act still falls short of full
protection for environmentally displaced populations.162 Section
109’s temporary protection requires that the need for relocation
be of short duration, lasting at a maximum of three years in
total.163

Other countries have used legislation to balance their own
domestic interests with their responsibility to protect the
various types of immigrants, refugees, and migrants that

157. EUROPEAN MIGRATION NETWORK, THE PRACTICES IN SWEDEN CONCERNING
THE GRANTING OF NON-EU HARMONISED PROTECTION STATUSES 4 (2010).

158. 6 ch. 88a(1) §§ Ulkomaalaislaki (2004:301) (Fin.).
159. 109(1) § Ulkomaalaislaki (2004:301) (Fin.).
160. UHNCR, Forced Displacement in the Context of Climate Change, supra note

105, at 12.
161. See Glahn, supra note 44 (noting that unlike the framework of Sweden, the

Finnish Aliens Act contains fewer limitations and does not distinguish between the
danger associated with human actions or natural disasters).

162. See UHNCR, Forced Displacement in the Context of Climate Change, supra
note 103, at 12 (“[T]he Finnish Aliens Act emphasize[s] that the preferred option in
environmental disasters is internal relocation and international humanitarian aid, but
acknowledge[s] that protection in Finland may also be necessary.”).

163. 109(1) § Ulkomaalaislaki (2004:301) (Fin.).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

386 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

attempt to pass through their borders.164 While these measures
provide some coverage, some of these domestic strategies will
prove inadequate in the wake of climate change and increased
environmentally induced migrations.165 One possible solution to
address these shortcomings would be the creation of a new,
internationally accepted and uniform framework for protecting
this emerging group of environmentally displaced people.

IV. WHAT SHOULD THE SOLUTION FEATURE?
Because current international laws do not provide protection

for the people that will be displaced as a result of climate
change,166 it is imperative that the global community adopts a
new environmental displacement convention. The nature of
climate change also demands a solution because it “is a complex
problem, which, although environmental in nature,” has broad
reaching consequences across the globe.167 Climate change has
an effect on or is affected by “poverty, economic development,
population growth, sustainable development and resource
management.”168 The UNHCR has even acknowledged that
there is a real “need to find durable solutions for those among
the displaced and who cannot return and resume their normal

164. See, e.g., Immigration and Nationality Act § 244, 8 U.S.C. § 1254a(b)(1)(C)
(2010) (allowing for the measure of national interest in granting temporary protected
status).

165. See supra Parts III.B.1, III.B.2 (comparing the migration laws of the United
States, Sweden, and Finland).

166. See Masters, supra note 13 (arguing that there is a “policy vacuum” in the
context of environmentally induced migrations and “lack of commitment to identifying
long-term solutions to environmental events”); see also UHNCR, Forced Displacement in
the Context of Climate Change, supra note 103, at 9–10 (“[T]he large majority of persons
leaving their countries in the context of disasters are unlikely to qualify as refugees
under extant international law.”).

167. Background on the UNFCCC, supra note 55.
168. Id. See also Elina Marmer et al., Integrating Migration into Climate

Adaptation Policy Frameworks in Africa, RETHINKING MIGRATION CONFERENCE BERLIN
(Oct. 13, 2011), available at http://www.network-migration.org/rethinking-migration-
2011/2/papers/Elina%20Marmer%20BERLIN%20out.pdf (stating that migration can
increase population pressure and strain scarce resources, can overwhelm management
capacities of destination communities, and can even provoke conflict); Boano et al., supra
note 82, at 4 (describing predictions of mass population movements, political instability,
and conflict).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 387

lives in the immediate aftermath of a disaster.”169 Given the
wide array of international conventions, terms, and individual
State’s laws,170 a workable solution should draw on successes of
current laws, adapt them, and piece them together in a unified
method of protection for those displaced by climatic and
environmental disaster.

A. Internationally Agreed Definition—EDPs
The broad authority of the 1951 Convention relating to the

Status of Refugees occurred because of the Convention’s wide
recognition and its incorporation into several countries’
migration policies.171 International acceptance of the 1951
Convention has contributed to the overall quality of protection
for international refugees.172 Similarly, environmentally
induced migrants would benefit from an internationally agreed
upon term, definition, and framework for their status.173

By avoiding the use of the term “refugee,” the United
Nations High Commissioner for Refugees (UNHCR) has moved
towards the creation of a new category of “environmentally
displaced people.”174 The UNHCR has defined “environmentally
displaced people,” or EDPs, as those “who are displaced from or
who feel obliged to leave their usual place of residence, because
their lives, livelihoods and welfare have been placed at serious

169. UHNCR, Forced Displacement in the Context of Climate Change, supra note
105, at 4.

170. See supra Part III and accompanying text (outlining and defining traditional
migration terms like “refugees,” IDPs, and “migrants”).

171. Introductory Note by Guy S. Goodwin-Gill, Convention Relating to the Status
of Refugees: Protocol Relating to the Status of Refugees 1 (2008) http://untreaty.un.org/
cod/avl/pdf/ha/prsr/prsr_e.pdf.

172. Id. at 1; Erika Feller, International Refugee Protection 50 Years On: The
Protection Challenges of the Past, Present and Future, 83 INT’L REV. OF THE RED CROSS
581, 582 (2001).

173. See Masters, supra note 13, at 869–70 (positing that the lack of international
support to adopt a new convention on IDPs has led to the non-binding nature of the new
principles).

174. Boano et al., supra note 82, at 7–8. In fact, some advocates disagree with
initiatives to modify the refugee definition in order to extend protection to
environmentally induced migrants. UHNCR, Forced Displacement in the Context of
Climate Change, supra note 105, at 10.

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

388 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

risk as a result of adverse environmental, ecological or climatic
processes and events.”175

The Norwegian Refugee Council (NRC) has also refrained
from using existing terms and, like the UNHCR, also uses the
term “environmentally displaced persons.”176 The NRC defines
EDPs as “all ‘persons who are displaced within their own
country of habitual residence or who have crossed an
international border and for whom environmental degradation,
deterioration or destruction is a major cause of their
displacement, although not necessarily the sole one.’”177 Because
the NRC’s definition is more inclusive, covering both internally
and internationally displaced people in a variety of
environmental circumstances,178 it would successfully serve as
the basis for an international EDP framework. The NRC’s
definition would provide a more expansive179 and thorough

175. Boano et al., supra note 82, at 7–8 (citing BRIAN GORLICK, ENVIRONMENTALLY
DISPLACED PERSONS: A UNHCR PERSPECTIVE, available at http://www.equatorinitiative.
org/images/stories/events/2009events/brian_gorlick_environmentally_displaced_persons_
unhcr_perspective.pdf). This definition takes into account neither cross-border
movement nor displacement related to persecution, armed conflict, or human rights
violations. Id.; see also Millar, supra note 80, at 85 (referring to the misleading and
“possibly harmful” nature of the notion of an “environmental refugee”).

176. NOR. REFUGEE COUNCIL, POSITION DOCUMENT, CLIMATE CHANGE, THE
ENVIRONMENT AND DISPLACEMENT, Doc. No 72614, at 2 (Feb. 11, 2008), available at
http://www.nrc.no/arch/_img/9411999.pdf (discussing the Norwegian Refugee Council
(NRC), its integration of IPCC reports, and the NRC’s use of the term “environmentally
displaced persons” instead of terms like “environmental refugee” or “climate refugee”
which could undermine international legal regimes for refugee protection).

177. Id. (quoting International Symposium on Environmentally-Induced
Population Displacements and Environmental Impacts Resulting from Mass Migration,
Geneva, Switz., Apr. 21–24, 1996, Environmentally-Induced Population Displacements
and Environmental Impacts Resulting from Mass Migrations, at 9 (Oct. 1996), available
at http://www.unhcr.org/refworld/docid/4a54bbd6d.html).

178. Id. at 2–3.
179. This definition is more inclusive of the different types of environmentally

displaced people and the multi-causality of migration. Cf. Boano et al., supra note 82, at
4–5 (explaining the different causes for human migration and the potential for terms like
refugee or migrant to ignore these causes). The NRC’s definition is also broader than the
UNHCR’s proposed definition. Brian Gorlick, Senior Policy Advisor UNHCR N.Y. Off.,
Environmental Refugees: The Forgotten Migrants (2009), available at http://www.
equatorinitiative.org/images/stories/vents/2009events/brian_gorlick_environmentally_
displaced_persons_unhcr_perspective.pdf (“Proposed Definition of Environmentally
Displaced Person: People who are displaced from or who feel obliged to leave their usual

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 389

classification, instead of rephrasing terms such as “refugee,”
“internally displaced peoples,” or “migrants.”180

Drawing on the ideas of scholars during the early
discussions of “environmental refugees,” an internationally
recognized EDP definition could also incorporate the three
sub-categories introduced by El-Hinnawi.181 By including those
displaced because of permanent changes in their habitat,
because of environmental stresses, or because their habitat can
no longer provide basic necessities,182 this proposed definition of
EDPs would cover both slow and sudden onset disasters and
account for the coverage gaps that current international laws
create. The current recognition and usage of the EDP
classification by the UNHCR and the NRC also bolster the
term’s legitimacy. Moreover, the creation of a new class of
displaced people, instead of expanding on existing categories,
would ensure that “already-strained” programs for traditional
migration categories would not be overused.183

B. The Non-Refoulement Principle
Any instrument that addresses the concerns of the newly

classified “environmentally displaced persons” should contain a
provision prohibiting the return, or refoulement, of
environmentally displaced persons “to the frontiers of territories
where his life or freedom would be threatened.”184 This principle
appears in a several human rights instruments, at both the
regional and universal levels.185 The presence of a

place of residence, because their lives, livelihoods and welfare have been placed at
serious risk as a result of adverse environmental, ecological or climatic processes and
events.”).

180. While this Comment has used many different terms to refer to the populations
that will be displaced as the result of changes in the global climate, “environmentally
displaced persons” is the categorization that this Comment suggests.

181. See supra Part III.A.2 (delineating the three sub-categories scholars include in
the consideration of “environmental refugees”).

182. Millar, supra note 80, at 82–83.
183. Kara K. Moberg, Extending Refugee Definitions to Cover Environmentally

Displaced Persons Displaces Necessary Protection, 94 IOWA L. REV. 1107, 1131 (2009).
184. UHNCR, Forced Displacement in the Context of Climate Change, supra note

103, at 11 (quoting 1951 Convention, supra note 79, art. 33(1)).
185. Id.

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

390 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

non-refoulement principle is critical to the long-term protection
of EDPs and would create an obligation on any receiving State
to admit EDPs and allow them to remain within that state’s
borders.186 It would also address the inadequate and temporary
nature of existing protections that some countries have
enacted.187

C. The Responsibilities of States

1. Exercising Responsible Sovereignty
The Guiding Principles on Internally Displaced Persons

feature beneficial elements that could be applied in the context
of environmentally induced migrations.188 The Guiding
Principles place a duty and responsibility on States to assist and
protect all phases of internal displacement, including providing
aid to those that are displaced as a result of the effects of
climate change.189 Placing a duty of this nature on States would
be beneficial if extended beyond IDPs to cover EDPs as well. It
follows that States should cooperatively bear the primary
burden not only for Internally Displaced People, but also for
those that are internationally displaced—those who are forced to
move out of their country and across international
boundaries.190 Like the Guiding Principles and IDP framework,
EDP international conventions could also ensure that EDPs
retain both their rights as citizens and the protection of their
home government while receiving aid from another country.191

Cooperation among States is vital for the success of any
treaty or international agreement, and this trend demonstrates
the importance of the role States play in protecting their

186. See Id. at 10–11 (stating that the international community must support and
strengthen States’ abilities to protect their own citizens both from and during
displacement).

187. See Id. at 11 (noting that the non-refoulement principle provides a right to
stay by preventing forced relocation or repatriation).

188. See generally Guiding Principles, supra note 100.
189. Id. at 3, 7.
190. Id. at 13; UHNCR, Forced Displacement in the Context of Climate Change,

supra note 105, at 2 (promoting State responsibility for the plight of its citizens).
191. See supra Part III.A.3 and accompanying text (summarizing IDPs and the

Guiding Principles framework).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 391

citizens.192 Therefore, countries should take on more
responsibilities to protect their citizens in the event their safety
is threatened.193

One effort that States could undertake to provide adequate
protection for their citizens in the wake of natural disaster and
climate change would be to shift their policy approach from
reactive responses to preventative measures.194 Environmental
distress can occur in both sudden and slow-onset disasters and
typical responses to these occurrences have been reactive.195
Instead, countries should adopt a policy of prevention and
preparedness.196 By “exercis[ing] responsible sovereignty”197 and
as a gesture of good faith for protecting their citizens, States
could create resettlement plans198 for environmental
displacement within their countries as well as outside their
borders, and improve scientific research, education, training,
and awareness of climate change.199 As part of their
resettlement plans, governments could also set aside funds to
assist citizens who migrate outside their home country’s
borders.200 For example, EDPs from the Tuvalu islands could
enter a receiving country, like New Zealand, with financial
support from the Tuvaluan government thereby eliminating any
strain on New Zealand’s resources. Money donated from

192. UHNCR, Forced Displacement in the Context of Climate Change, supra note
103, at 10–11.

193. Gareth Evans & Mohamed Sahnoun, The Responsibility to Protect, FOREIGN
AFF., Nov./Dec. 2002, at 101, available at http://www.foreignaffairs.com/articles/
58437/gareth-evans-and-mohamed-sahnoun/the-responsibility-to-protect (stating that
there is a “responsibility to protect” that all sovereign states owe to their citizens).

194. Masters, supra note 13, at 856; see also Someshwar, supra note 104
(discussing the importance of reactive and adaptive policy approaches).

195. See supra Part II.B and accompanying text (defining and comparing slow and
sudden-onset disasters).

196. Masters, supra note 13, at 856.
197. UHNCR, Forced Displacement in the Context of Climate Change, supra note

103, at 10.
198. See Moberg, supra note 183, at 1133 (describing the harms of mass migration

and the need for gradual resettlement plans).
199. See ZETTER, supra note 12, at 59–61 (citing potential adaptation capacities in

States’ abilities to adjust to climate change).
200. See Docherty & Gianni, supra note 93, at 384 (stating that home States

should provide financial assistance to the extent possible to countries hosting refugees).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

392 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

governments and aid agencies could also be consolidated and
invested in adaptive and preventative strategies.201

2. The Living Space for EDPs Initiative
Already, some of the Small Island Developing States have

proposed a protocol for incorporating “environmental refugees”
into the 1951 Convention.202 This initiative, called LiSER, is
aimed at creating a “living space for environmental refugees.”203
Instead of aiming its efforts at extending and over-straining
existing migration categories, Small Island Developing States,
through the AOSIS, could lobby for the creation of living spaces
for EDPs.204 Like the LiSER Initiative, a proposed Living Space
for EDPs (LiSEDP) Initiative could build off the idea of pooling
resources in preparation for mass migration, and establish a
Working Group to explore adaptive measures, preventative
strategies, and multilateral agreements to further the interests
of EDPs around the world.205

3. Long-Term Multilateral Agreements
The countries and EDPs that will suffer the harshest effects

of climate change are the least likely contributors to global
warming and do not have the level of financial influence to
control the causes of climate change.206 Furthermore, research

201. See Masters, supra note 13, at 877 (suggesting the Global Environmental
Migration Agency (GEMA) could convince participants to spend more money on
prevention, which would increase the effectiveness of all money spent).

202. Boano et al., supra note 82, at 25.
203. Join the Toledo Initiative, LIVING SPACE FOR ENVTL. REFUGEES (LISER),

http://www.liser.eu/en/liser/how-you-can-help/join-toledo-initiative (last visited
Mar. 5, 2013).

204. See Docherty & Gianni, supra note 93, at 351–52 (arguing that current
statuses available to refugees are ill-suited to handle the number of people forced to
move due to climate change, therefore new approaches are needed).

205. See Masters, supra note 13, at 874–77 (proposing standards for how to
prepare and react to disasters, help countries fund projects, and help governments plan
for resettlement).

206. Juliet Eilperin, Climate Shift Tied to 150,000 Fatalities: Most Victims Are
Poor, Study Says, WASH. POST, Nov. 17, 2005, at A20; see also Moberg, supra note 183, at
1122 (describing the typical financial conditions of countries likely to face large numbers
of EDPs).

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 393

on climate change reveals that the impact of climate change is
most severe among poorer countries,207 making it difficult for
some countries to provide the financial and preventative support
for EDPs. Therefore, increased international cooperation and
state responsibility could lead to protective agreements for EDPs
similar to those made between the Unites States and the
countries whose citizens have been granted Temporary
Protected Status.208 These cooperative international agreements
should include visa-granting provisions for EDPs without the
exclusivity present in existing bilateral agreements.209 Canada
and New Zealand’s bilateral agreements are examples of
arrangements that have benefitted migratory citizens, which
should be adapted to protect EDPs.210

Canada, in keeping with its policy to “help Canadian citizens
and permanent residents reunite with their family members
abroad when natural disasters occur,” took special measures
when those affected by Typhoon Ketsana applied for residency
status.211 Canada made an effort to expedite the processing of
more than 400 applications in order to help the victims of
Typhoon Ketsana in the Philippines.212

New Zealand has also been accommodating to the
neighboring island countries that face the prospect of rising sea
levels.213 The Government of New Zealand has agreed to accept
waves of immigrants from various Pacific Islands under a new
labor migration policy called the Pacific Access Category

207. Moberg, supra note 183, at 1122–23.
208. See supra Part III.B.1.
209. See Id. (discussing the INA’s Temporary Protected Status, which only requires

a request from a foreign country to authorize Temporary Protected Status for EDPs).
210. See Tully, supra note 99, at 197–98 (explaining that because of its

constitutional links with Pacific Island territories, New Zealand experiences population
influxes, and noting that Canada is in the midst of establishing a migration program
with the Pacific Island territories).

211. Press Release, Citizenship and Immigration Can., Special Immigration
Measures for Victims of Typhoon Ketsana in the Philippines Resulted in Priority
Processing for More than 400 Applications (Dec. 1, 2009), available at
http://www.cic.gc.ca/english/department/media/releases/2009/2009-12-01.asp.

212. Id.
213. Glahn, supra note 44.

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

394 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 35:2

(PAC).214 This policy provision is run by registration and ballot
and allows citizens of Kiribati, Tuvalu, and Tonga to settle in
New Zealand.215 The PAC has permitted a specific number of
citizens, their partners, and their dependents to enter the
country and establish residency each year.216

Members of the Australian Senate proposed amendments to
the Migration Act of 1958 to establish a new class of Australian
“climate change refugee visas.”217 Though unsuccessful in
gaining the support of the Senate, the proposal demonstrates
that national migration polices can influence the position of
EDPs.218 Other countries, through agreement or otherwise,
could similarly introduce special visas for EDPs, thereby
granting protection for these displaced people.

Collaborative agreements such as TPS, Canada’s
reunification policy, and New Zealand’s PAC promote
responsibility among States for EDPs.219 Furthermore, a focus
on family-based immigration procedures will ensure greater
coverage of possible EDPs and, more importantly, that families
are united and not separated in the wake of environmental
disaster.220 Innovative, preventative, and long-term measures,
like the PAC taken by New Zealand, make the shift in policy
away from ad hoc, reactive measures toward more thorough
protection.221 An international agreement regarding the status
of EDPs should feature collaborative agreements among

214. Id.; see also Pacific Access Category, IMMIGRATION NEW ZEALAND,
http://www.immigration.govt.nz/migrant/stream/live/pacificaccess/ (last visited
Jan. 20, 2012).

215. Pacific Access Category, supra note 214.
216. AB v Clayton [2011] NZIPT 200061 (IPT) 1, 6 (N.Z.) (stating that the objective

of the Pacific Access Category is for New Zealand to allow up to seventy-five citizens of
Kiribati, seventy-five citizens of Tuvalu, and 250 citizens of Tonga (including their
partners and dependent children) to establish residency in New Zealand every year).

217. Millar, supra note 80, at 97.
218. Id.
219. See UHNCR, Forced Displacement in the Context of Climate Change, supra

note 103, at 10 (stating that regional instruments have inspired states to pass legislation
protecting EDPs).

220. IMMIGRATION LAW AND THE FAMILY: A PRACTICAL GUIDE TO
FAMILY-SPONSORED IMMIGRATION 17 (Charles Wheeler ed. 2011).

221. See Masters, supra note 13, at 856 (discussing the importance of reactive and
adaptive policy approaches); Someshwar, supra note 104.

Chirala Final (Do Not Delete) 6/10/2013 6:44:37 PM

2013] ACCLIMATING TO CLIMATE CHANGE 395

countries of varying financial statuses while maintaining family
unity.

V. CONCLUSION
With the increased influence of harmful human activities

and subsequent rising global temperatures, the grave
consequences of severe environmental disasters and climate
change are becoming more apparent.222 The problems that have
occurred as the result of climate change have already
contributed to the internal migration within countries’ borders,
and have the potential to dramatically increase the number of
people seeking refuge outside their country of residence.223
Current international conventions and laws are ill equipped to
handle this crisis. If international, cooperative measures are not
taken, millions of people will not only lose their homes, but will
also, in effect, become stateless people and receive fewer human
rights.224 Angered by the lack of international protection, these
displaced people could follow the suit of others adversely
affected by climate change and turn to the courts for protection,
stirring up negativity and conflict from extended litigation.225
Therefore, it is essential that an internationally accepted
definition be adopted, that a principal of non-refoulement be
included, and that countries work together to fully protect
vulnerable environmentally displaced people.

222. Eilperin, supra note 206.
223. See Masters, supra note 13, at 855 (stating that environmental causes are the

leading cause of “involuntary population displacement”).
224. See generally U.N. High Comm’r for Refugees, Nationality & Statelessness: A

Handbook for Parliamentarians 3 (2005), http://www.ipu.org/pdf/publications/
nationality_en.pdf (explaining the struggles faced by stateless people, and failing to note
people displaced by environmental events).

225. While the U.S. judiciary has not welcomed U.S. plaintiffs’ tort claims against
power companies, the efforts of Kivalina’s Inupiat population to hold oil companies
responsible for the climate change in Alaska and the Palauan citizens’ request for the
International Court of Justice to hold other countries accountable for contaminating the
global environment, demonstrate the litigious measures EDPs could take. See Tracy
Hester, Hester on Climate Change Decision (Sept. 24, 2012), http://www.law.uh.edu/
faculty/faculty-experts/2012-0924-Hester.asp (briefing the Ninth Circuit decision
regarding the Alaskan village of Kivalina); see also Brangham, supra note 58 (identifying
the United States’s view that Palau’s legal initiative will have a negative effect on
international climate change negotiations).

