

opportunities in a new climate

Where does the wine sector sit in terms
of Australian climate policy and the global carbon market

The Carbon Farming Initiative and Emission Reduction Fund

[Geoff Cowey](mailto:viticulture@awri.com.au)
viticulture@awri.com.au

The_AWRI

The_AWRI

International perspective –Kyoto Protocol

The Australian Wine
Research Institute

Global Carbon Markets & Australia

The Australian Wine
Research Institute

- 39 National + 23 sub-national jurisdictions have introduced cap & trade and/or carbon taxes
- Cover 25% of global emissions, carbon markets valued at US\$30 billion
- US & China cover >30% of global emissions

Source: World Bank 2014

What is the CFI?

The Australian Wine
Research Institute

Direct Action and ERF

The Australian Wine
Research Institute

Repeal of Carbon Tax on 17 July 2014

ERF & Amendments

The Australian Wine
Research Institute

ERF, other amendments

The Australian Wine
Research Institute

CFI Amendments Bill 30 October approved in senate 31-29 vote

What's happening now?

The Australian Wine
Research Institute

Timeline of government decisions and actions

25 June 2014	CFI amendment bill passed
17 July 2014	Repeal of the carbon tax
30 October 2014	CFI Bill passed in senate
24 November 2014	CFI Bill passed House of Representatives
Now	Discussion on renewable energy target
9 January 2015	New methodologies developed for review
March 2015	First auction expected
July 2015	Safeguard mechanisms start

What are emission reduction projects?

The Australian Wine
Research Institute

- ❖ Financial government incentives to develop projects that will reduce GHG emissions or bind GHG in landscape
- ❖ CFI allowed only Land Use/Agriculture to participate

Reduced emissions from your crop

carbon dioxide

nitrous oxide

methane

Sequestration/binding carbon/GHG in your farm

tree plantings

soil carbon

What are emission reduction projects?

The Australian Wine
Research Institute

- ❖ ERF expands projects to include the rest of the economy including the energy, industrial and transport sector

emissions capture

cleaning up
power stations

transport sector

energy efficiency

waste
coal mine gas

How does the scheme work?

The Australian Wine
Research Institute

- ❖ Crediting of emissions reductions across the economy with carbon credits called Australian carbon credit units (ACCUs)

1 ACCU = 1 tCO₂equivalents reduced/ sequestered

- ❖ The government's Clean Energy Regulator will run 'reverse auctions' (or tender submissions) to purchase these ACCUs or the emissions reductions

What is the price on carbon?

The Australian Wine
Research Institute

CFI has \$2.55 billion allocated to reduce emissions ~421MtCO₂e

$$\frac{\$2,550,000,000}{421,000,000 \text{ t CO}_2} = \$5.9/\text{tCO}_2 \text{ abated}$$

However the price on ACCUs will be
determined at first auction

Opportunities in grape & wine

The Australian Wine
Research Institute

emission mitigation

carbon sequestration

Australia's carbon footprint by sector

The Australian Wine
Research Institute

Australia's net greenhouse gas emissions by sector

Agriculture sector CO₂-e emissions

Grape and wine footprint (WFA 2013)

The Australian Wine
Research Institute

Vineyard

Winery

AWRIs E&O role

The Australian Wine
Research Institute

❖ Inform grape & wine sector:

- GHG emissions
- ERF
- Policy
- Opportunities/participation

❖ Support & advice

❖ Tools & resources

❖ GHG emission reduction strategies into farm management

Acknowledgements

The Australian Wine
Research Institute

opportunities
in a new climate

Philip Cohn, RAMP Carbon

This project is supported by funding from the Australian Government
Filling the Research Gap
Action on the Ground
Extension and Outreach programs.

www.environment.gov.au/climate-change/emissions-reduction-fund/publications/factsheet

<http://www.mycfi.com.au/>

http://www.awri.com.au/industry_support/new_climate/

viticulture@awri.com.au

@The_AWRI

The AWRI