

20th REFORM Group Meeting, Salzburg – Aug.31-Spt.4, 2015
Low Carbon Markets and the Legacy of Nuclear Power

The role of local governments for climate protection and energy in Japan

2nd. Sept. 2015

Tetsu IIDA

Institute for Sustainable Energy Policies
(ISEP)

Outline

1. Historical perspective
2. Characteristic, strength and weakness
3. Some LGs' Strategies
4. Recent challenge

Historical perspective

■ Historical perspective

- Local governments, especially TMG (Tokyo Metropolitan Government) explore and lead national environmental/climate/energy policies in Japan
- Some local governments follow and spread, then national rule changed

■ Shifting “policy theme/domain”

- Policy concept/domain has been shifting
 - ✓ Originally, Waste management
 - ✓ 1970s~ Pollution control
 - ✓ 1990s~ General environment/Agenda21
 - ✓ 2000s~ Climate
 - ✓ 2011~ Energy
- Especially after 3.11, “energy” come to the front , replacing “climate”

■ Policy innovation and evolution

- 1960-70s ; From “no control” to “end-of-pipe”
- 1980-2000 : planning and subsidy
- 2000- : various “demand pull” based policy tool and mechanism

historical perspective

Characteristic of Japanese local governments (LGs)

- “**Chiho Jichitai**”- meaning “local self governing body”, consist of 47 prefectures, and 1,742 municipalities
- Ironically relatively looks **less independence** than those in Europe both in financially and in political governance
- Almost all LGs’ local tax income are small share of their total budget, typically 10% to 30%.
- National government strongly **control** LGs both in politics, in all area of policies/regulations, and in personnel relation.
- Many of ex-national bureaucrats challenge for **governors/mayors** as their “next job”, and often succeed.
- Almost all LGs receive national bureaucrats as “**watch dog**” by rotating personal affair, as well as sending LGs’ staffs into national ministries for more “personal network”

Legal framework

- Legal framework of climate policy by local governments (LGs)
 - Under Climate Protection Act (1998), LGs are obligated or recommended to set master climate protection/mitigation plan
 - Prefectures (47) and larger cities (102) are obliged
 - Medium and small cities/town/villages (1,620) are recommended
 - Many of LGs' climate protection/mitigation plans are relatively ineffective

Managing process from vision into reality

- Necessary knowledge is exponentially expanding from “vision/policy” toward “the reality”
- Avoid top-down & bureaucracy, needs Informational governance and social network

Strength and weakness

- Strength :
 - ✓ easier make thing happen at smaller scale
 - ✓ spreading policy “copy & paste”
- Weakness :
 - ✓ Local congress, often authoritarianism with poor knowledge, play not as “innovator” nor “supporter”, but “incumbent barriers”
 - ✓ LGs staffs are more **decisive**, but often poor **capacity** and difficult to **continuity** both for policy innovation, essentially due to short term rotating personal affair, rather than 4 years governor/mayor’s term.
 - ✓ Difficulty of **integration**, due to serious divided bureaucracy
 - ✓ This make Japanese LGs difficult to keep international network effectively, easily fallen into “ceremonial relation”

Political structure of energy & climate issue

LGs' Strategies for policy innovation

LGs' Strategies for policy innovation

The case of solar obligation in Japan

Some of top runners climate & energy policy

Nagano

- Ambitious target, innovative policy, participatory process

Fukushima

- 100% RE by 2040

Takarazuka City
10% by 2050

Kyoto

- Renewable obligation

Iida city

Tokyo

- 20% RE by 2020
- Tokyo Cap & trade
- RE policy package

LGs Networking for climate protection

- 1993~ Environmental communities network
- 1993~ ICLEI Japan
- 1994~ National Wind Municipality network
- 2001~ Environmental capital city network
- 2012~ Mayors' network for nuclear phase-out

Rising community power in Japan

Concluding remarks

- Historically LGs has been playing an important role to develop and innovate environmental policies in Japan
- The concept of policy tools/mechanism by LGs also has been developing along with time and topics
- Some of LGs has been and being a front runner to explore climate/energy policies
- “Climate policy” is relatively minority within LGs politics, so there has been a tendency that it is less effective, less integrated policy within LGs politics.
- After 3.11, since the interest of LGs has been shifting from “climate” to “local energy” as a driver, as well as relatively higher priority of policy and politics, such as local economy interest, biomass booming, interest toward district heating, local ownership/cooperative etc.
- In spite of chaos in national energy/climate policy, some of top-runner LGs try to explore the way to go “RE100%” future, although many of LGs are left behind.