

Dr K Henry
AFTS Secretariat
The Treasury
Langton Crescent
Parkes ACT 2600
(AFTSubmissions@treasury.gov.au)

 30 April 2009
Dear Mr Henry

SUMMARY OF SUBMISSION

This submission argues that Australia’s Future Tax System should:

1. Be based on Ethical Considerations

2. Recognise that Climate Change, Oil Depletion and Over-Population are the three greatest
problems that Australia faces in the 21st century

3. Be Bold and Transformative – new ideas and approaches are needed as the problems we face
will not be solved by making changes to the existing tax system

4. Include an Ecological Tax - to place a real value on natural resources and to promote greatly
enhanced resource efficiency use, demand reduction and alternative energy sources

5. Include a system of Personal Carbon Allowances - to fill a major gap in the proposed Carbon
Pollution Reduction Scheme, to inspire social cohesion around greenhouse gas reduction targets,
to provide motivation for people to change their behaviours and consumption patterns and to allow
individuals to respond flexibly by reducing emissions in a manner that suits their circumstances

6. Provide accelerated or bonus depreciation allowances to Farmers who invest in new
equipment to reduce greenhouse gas emissions and/or to sequester carbon in soils

7. Provide Farmers with deductions for the cost of agricultural eduction courses assisting them
to adopt organic methods of production and practices that sequester carbon in soils

8. By agreement between the Commonwealth and States abolish existing Stamp Duties on
Land Sales and replace them with a system of levies based on the Embodied Energy Content
of new buildings and renovations – this would fill a major gap in the CPRS

9. Abolish the existing system of Fuel Tax Credits, which encourages the generation of
greenhouse gas emissions

10. Abolish the Baby Bonus

__
Permaculture North Inc PO Box 1145 www.permaculturenorth.org.au
Reg No Y16179-17 Chatswood NSW 2057 phone 1300 887 145

__
Permaculture North Inc PO Box 1145 www.permaculturenorth.org.au
Reg No Y16179-17 Chatswood NSW 2057 phone 1300 887 145

INTRODUCTORY REMARKS

I write to you on behalf of the members of Permaculture (Sydney) North. Permaculture (Sydney)
North has some 350 members drawn from the northern suburbs of Sydney and is an active
organisation dedicated to promoting Permaculture. In 2008 Permaculture (Sydney) North hosted the
9th Australian Permaculture Convergence which was attended by over 500 delegates from around
Australia and from many other countries.

Permaculture is a design system for the creation of sustainable communities. It is based on three
primary ethics (see Note 1):

 Care for the Earth

 Recognising the right of all natural systems and other life forms in the biosphere to exist and
recognising that human survival and all human activity is dependent on the resources of the
natural world.

 Care for People

Recognising that all peoples of the earth have a right to access those resources necessary to their
existence and recognising that a sustainable society must treat all members fairly and equitably.

 Limiting Population and Consumption

Recognising the finite resources of the earth and that total consumption is a function of both
individual consumption and population.

We note that the Terms of Reference for your inquiry include a requirement to, “make
recommendations to create a tax structure that will position Australia to deal with the demographic,
social, economic and environmental challenges of the 21st century and enhance Australia’s
economic and social outcomes.”

This broad charter makes Australia’s Future Tax System a mechanism via which far-reaching and
much needed reforms might be advanced.

It is suggested that the reforms that the inquiry recommends should:

 Be based on ethical considerations

 We would not be so bold as to suggest that you should adopt the ethics of Permaculture but a
similar ethical foundation would be appropriate.

 Explicitly recognise the three greatest problems that humanity faces in the 21st century

♦ Climate Change

♦ Oil Depletion

♦ Over-Population

 Be bold and transformative

 The broad goals of the inquiry will not be achieved by fiddling at the margins with the current
taxation system or by incremental change. Some completely new ideas and approaches are
needed. The current system has proven an abject failure in terms of preserving the environment
on which we depend for our livelihoods and indeed our lives.

__
Permaculture North Inc PO Box 1145 www.permaculturenorth.org.au
Reg No Y16179-17 Chatswood NSW 2057 phone 1300 887 145

GIVING SUBSTANCE TO ETHICAL CONSIDERATIONS

Ecological Tax

Without doubt the greatest failing of the market place and modern economics has been to place a zero
value on natural resources. Almost invariably natural resources whether they be minerals, forestry
products, fisheries, etc, have been priced essentially on the cost of extraction plus a margin. In more
recent times government intervention may have added to pricing by, for example, requiring mining
companies to undertake remediation of sites mined. However, this is simply an addition to the cost of
extraction. The natural resources themselves were essentially still attributed a zero value. Prices above
the cost of extraction plus the normal margin occur when demand exceeds supply, notably in the case
of oil. However, these are cases where super profits are realised by producers not cases where the
natural resource itself has actually been allocated an intrinsic value.

The consequence of this failure of the market place and of modern economics has been the
squandering of a large part of our total reserves of non-renewable resources, such as oil, in a few
generations.

This exploitation of non-renewable resources for short-term profit at the expense of future generations
is highly unethical.

Proposals to address this failure of the market place through taxation reform have been advanced in
the past. In “Ecological Tax Reform – A Policy Proposal for Sustainable Development”, Ernst
Ulrich von Weizsacker and Jochen Jesinghaus, proposed a system whereby a broad-based resource tax
would be introduced on fossil fuels, nuclear energy, and all natural resources (see Note 2).

The Ecological Tax was proposed to be revenue neutral with the revenue collected being returned to
the public through a combination of income tax and VAT reductions designed to protect low income
earners. The tax rate, say 5 % to start with, would be raised by a fixed percentage amount each year.

The concept is that this steady and predicable increase in resource pricing, over 30 to 40 years, would
promote innovation in favour of:

 Greatly enhanced resource use efficiency

 Alternative energy sources

 Demand reduction

The proposal was supported by modelling of the price elasticity of liquid fuels and on research into the
impacts of the oil shocks of the 1970’s.

In the Australian context the Rudd Government’s stated intention of introducing a greenhouse gas cap
and trade system, the Carbon Pollution Reduction Scheme (CPRS), has pre-empted the adoption of
an Ecological Tax on fossil fuels. However, it is submitted that there would still be great merit in the
adoption of an Ecological Tax to foster technical innovation, enhanced usage efficiency and
preservation of other natural resources.

__
Permaculture North Inc PO Box 1145 www.permaculturenorth.org.au
Reg No Y16179-17 Chatswood NSW 2057 phone 1300 887 145

Personal Carbon Allowances

A second innovation that is recommended is the introduction of Personal Carbon Allowances (PCA).
PCA is a system in which ‘cap and trade rights’ are allocated to individual energy end users. The
British Government has been considering the introduction of such a system due to concerns that the
European Emissions Trading Scheme, which allocates carbon cap and trade rights to corporations is
not achieving its objectives (Notes 3), and needs to be augmented by other measures. (Notes 4, 5, 6)

In the Australian context the CPRS will create corporate awareness of the need for change and, if the
carbon price is appropriate, an economic incentive to take action to reduce greenhouse gas emissions.
However, even if the carbon price is pitched at the right level and the CPRS actually works as
intended in the corporate sphere, it will still have a significant shortcoming in that it will ‘let
individuals off the hook’. Many people may feel that the government and companies, through the
CPRS, are taking action to address the problem of climate change and individuals may have little
incentive to modify their own behaviours to reduce the emissions for which they are responsible.

In the UK the PCA scheme is intended to apply to all direct energy used by individuals within their
household and for personal travel. The advantages of such a scheme are:

 A PCA could inspire social cohesion around national carbon reduction targets.
 It puts individual responsibility for carbon emissions at the centre of policy and engages citizens

directly in emissions reductions in their own lives. This would provide a powerful motivation for
people to change their behaviours and could greatly accelerate the move to a lower carbon and less
energy dependent society.

 It would provide much greater certainty that essential emission reductions will actually be
achieved.

 It would allow individuals to respond flexibly and to reduce emissions in a manner that suits their
personal circumstances

 A PCA is equitable in that persons on lower incomes would have a measure of protection from
higher prices as, generally, emissions increase along with income. Accordingly, persons on lower
incomes would, generally, have some capacity to sell carbon credits. The amount of PCA credits
allocated to every adult in society would be the same. The British are currently debating whether
or not dependent children should be allocated a partial PCA or a nil PCA. A partial PCA would
probably be the most equitable approach. (see Note 7)

Some may feel that a PCA is not a tax in the conventional sense. However, it is necessary to
understand that the PCA credits allocated to individuals would in effect be a ‘Complementary
Currency’. It is possible that a PCA scheme might be most efficiently administered through the
Australian Taxation Office. Presumably, money earned from the sale of PCA credits would be
considered income.

ADDRESSING THE THREE GREATEST PROBLEMS OF THE 21ST CENTURY

Climate Change – Sources of Emissions

Reducing Greenhouse Gas Emissions (GGE’s) by the amount required in the timeframe available will
be a mammoth task. A number of interlinked strategies will be required. This submission assumes that
the Australian Government will eventually adopt targets for GGE reduction in line with the
recommendations of the UN International Panel on Climate Change. That is to contain atmospheric
CO2 to a maximum concentration of 450 parts per million GGE must be reduced by 25% to 40% on
1990 levels by 2020, and by 80% to 95% on 1990 levels by 2050. (Note 8)

__
Permaculture North Inc PO Box 1145 www.permaculturenorth.org.au
Reg No Y16179-17 Chatswood NSW 2057 phone 1300 887 145

To achieve reductions on this scale all sources of GGE’s must be addressed. From a household
perspective, GGE’s come from (Note 9):

 Stationary Energy 17.6% - primarily electricity generation in coal fired power stations but also
gas and other fuels

 Transport 9.0%

 Food /Agriculture 26.1% - through use of nitrogenous fertilisers and from ruminant animal
methane emissions

 Construction & Renovations 13.1% - of dwellings and commercial buildings from materials
containing high levels of embodied energy

 All Other Consumption of Goods and Services 34.2%

While the CPRS and the proposed Personal Carbon Allowance (PCA) scheme will address energy use
and transport and feed into the manufacture, distribution and subsequent consumption of goods and
services there are gaps with regard to Food / Agriculture and Construction / Renovations.

Climate Change – Assisting Farmers to Reduce GGE’s

Initially agriculture will be excluded from the CPRS. When agriculture is included presumably
farmers will need to obtain carbon credits to cover their emissions. While this will drive change it will
do so from a negative perspective when much more might be gained from a positive approach offering
carrots rather than sticks.

It is suggested that farmers should be allowed accelerated depreciation allowances and/or
depreciation bonus allowances of say 150% of capital cost, when they invest in new machinery
or fencing or other equipment that allows them to adopt methods of production that reduce
GGE’s or sequester carbon in soils. Examples of such methods of production are:

 No-till farming

 Cell grazing

 Adopting organic practices – instead of using artificial fertilisers, pesticides and herbicides, which
destroy soil micro organisms and lead to a loss of soil organic matter and in turn soil carbon

Farmers could also be allowed tax deductions for the cost of agricultural eduction courses
assisting them to adopt organic methods of production and practices that sequestered carbon in
soils.

Reforming our agricultural sector is one of the most effective things we can do to combat climate
change.

Climate Change – Encouraging the Construction Sector to Reduce GGE’s

To address the Construction / Renovation gap in GGE reduction strategies it is proposed that the
Commonwealth and the States work together to transform the current system whereby Stamp Duty is
levied on sales of land.

__
Permaculture North Inc PO Box 1145 www.permaculturenorth.org.au
Reg No Y16179-17 Chatswood NSW 2057 phone 1300 887 145

It is suggested that the current Stamp Duty levied on land sales be replaced with a levy based on the
embodied energy and hence GGE’s of the materials used in constructing a new building or in
renovating an existing building. The levy would be imposed not at the time of sale of the land in
question but rather when a development application is lodged. For example new buildings containing
large quantities of high embodied energy materials such as reinforced concrete would be taxed
heavily. Buildings or extensions utilising renewable materials with a low embodied energy content
such as plantation timber would attract very little tax.

There is a desperate need to reform the construction sector to reduce GGE’s and to encourage the use
of renewable natural building materials. The most greenhouse gas efficient strategy we could adopt
would be to reuse, with minimum modification, existing residential and commercial building stock.
The second most effective strategy would be to use low embodied energy natural renewable materials
in construction. It is submitted that the proposed levy on the embodied energy of new construction
and on renovations would provide a powerful financial incentive to point the construction industry in
the right direction.

Climate Change – Eliminating Current Incentives to Pollute

It is submitted that the current system of Fuel Tax Credits should be abolished. It makes no sense to
subsidise carbon pollution at a time when we need to drastically reduce GGE’s.

Oil Depletion – Implications and Responses

As oil becomes more expensive and as its availability declines the most significant impact will be that
food production and distribution will be disrupted. Our current system of agriculture is heavily
dependent on oil to fuel tractors and other heavy machinery and for the production of fertilisers,
pesticides and herbicides.

A preview of what is in store for us was provided by Cuba in the early 1990’s when that country was
largely cut off from oil supplies following the collapse of the USSR. Agricultural production
collapsed overnight and food shops were empty. Cubans responded by learning how to grow much of
the food people needed (fresh fruit and vegetables) in local private and community gardens. Some
80% of the food consumed in Havana is now grown in, or immediately around, the city. Cuban
community gardens and broad-scale agriculture now utilise organic methods of production almost
exclusively. (Note 10)

The accelerated depreciation allowances and/or depreciation bonus allowances suggested above
would serve the dual purpose of reducing GGE’s and encouraging the transition to organic
farming methods. It is highly desirable that Australian farming be converted to organic
methods before peak oil impacts hence these suggested financial incentives are seen as being of
high priority.

As Peak Oil impacts the cost of fuel will inevitably rise sharply and its availability for personal
transport will at some point become restricted. It is highly desirable that people start to make the
transition to other forms of transport before this occurs. New modes of transport might include, for
example, all electric vehicles, compressed air vehicles and new public transport networks.

The system of Personal Carbon Allowances suggested above, to reduce GGE’s, would provide a
powerful incentive for people to use fuel-efficient or non-fossil-fuel vehicles, to use public
transport or to rethink the amount of travel they currently undertake.

Relocalisation of activities such as work, food production, education and health services and
entertainment may be the ultimate response demanded by the challenge of Peak Oil.

__
Permaculture North Inc PO Box 1145 www.permaculturenorth.org.au
Reg No Y16179-17 Chatswood NSW 2057 phone 1300 887 145

Over-Population – Implications and Responses

The current population of the world is approximately 6.8 billion people. There are various estimates
of how many planets we need to support the current unsustainable global rate of resource
consumption. No one could seriously suggest that the current population of the Earth is sustainable.

However, does the fact that the Earth is clearly over-populated mean that Australia is over-populated?
Professor Tim Flannery has made the only estimate of Australia’s long term sustainable population
level, of which I am aware. Professor Flannery has suggested that a sustainable population level for
Australia would lie somewhere between 8 million and 12 million people. (Note 11)

However, it is not necessary to form a view as to what our sustainable population level might be to see
that the current rate of growth in Australia’s population is a huge problem when considered in relation
to the need to reduce GGE’s.

There is little evidence that people, in general, will stop driving cars, start growing their own food or
will reduce personal consumption in order to reduce their emissions. In the news recently it was
reported that retail sales in February 2009 fell by 2% and this was seen as something akin to a national
disaster! The government is handing out money to keep consumption high! With this prevailing
culture, population growth will increase emissions. Unless there is a revolutionary change is peoples
behaviours, if the population doubles emissions will double. Australia's population growth rate from
ABS statistics was 1.8% per annum for the 12 months to the end of September 2008. At this rate
Australia's population will double by 2048 to approximately 43 million.

Consideration of the impact of population growth on the working of the proposed Personal Carbon
Allowance Scheme also illustrates the problem. If our objective were to reduce GGE’s by say 30%
over the next ten years, in line with IPCC recommendations, we would have to reduce everyone’s
PCA by 3% per annum relative to the base year. However, if the population were growing at 1.8% per
annum we would have to reduce everyone’s PCA by approximately 4.8% per annum to achieve the
same reduction in absolute terms. People may not be able to adjust their behaviours and consumption
patterns this quickly and ten years of 4.8% reductions or 48% by 2020 seems beyond reach.

At the end of the day Australia’s GGE’s will be a function of individual consumption and population.
The most important thing Australia could do to address Climate Change would be to stabilise its
population as soon as possible. Approximately 60% of our population growth is driven by
immigration and 40% is the result of natural increase. Net migration should be reduced to zero as
soon as possible.

It is submitted that the Baby Bonus Scheme should be abolished as soon as possible.

Yours Sincerely

Barry Hadaway
Advocacy Team Leader – Permaculture (Sydney) North

__
Permaculture North Inc PO Box 1145 www.permaculturenorth.org.au
Reg No Y16179-17 Chatswood NSW 2057 phone 1300 887 145

Notes

1. Ethics of Permaculture sourced from, “Permaculture A Designers Manual” by Bill Mollison, see

page 2. Tagari Publications ISBN 0 908228 01 5

2. See “Ecological Tax Reform”, by Ernst Ulrich von Weizsacker and Jochen Jesinghaus. Zed
Books 1992 ISBN 1 85649 095 5 see http:\\esl.jrc.it/dc/etr/ecological_tax_reform.htm

3. Article in Newstatesman, ‘An Inconvenient Economic Truth’, which outlines the failings of the
European Union Emissions Trading Scheme. Authors Tricia Holly Davis and Jonathan Leake.
See http://www.newstatesman.com/environment/2009/03/carbon-price-climate-hope-co2

4. See article “The Idea of Carbon Rationing”, on website ‘CarbonEquity – ration the future’ at
http://www.carbonequity.info/rationingidea.html

5. See article “Carbon Taxes or Carbon Quotas?” a copy as a PDF may be obtained from
www.sfsf.com.au/CarbonQuota.CarbonTax.leaflet.pdf this document provides a table showing
the advantages of Quota Schemes over Carbon Taxes

6. See Working Paper “Personal Carbon Trading: notional concept or workable proposition?
Exploring theoretical, ideological and practical underpinnings” from the Centre for Social and
Economic Research on the Global Environment (CSERGE), School of Environmental Sciences,
University of East Anglia. Authors Gill Seyfang, Irene Lorenzoni and mike Nye ISSN 0967-8875

7. Report produced by Oxford University’s Environmental Change Institute, ‘Trialing Personal
Carbon Allowances’, for the UK Energy Research Centre. Report authors – Tina Fawcett,
Catherine Bottrill, Brenda Boardman, Geoff Lyle. UKERC Report No.:UKERC/RR/DR/2007/002
ISBN: 1 874370 44 3

 Section 3 relates income to emission levels from a sample of several hundred Oxfordshire
households – it was found that the top 10% of emitters (households) were responsible for 43% of
total emissions, while the bottom 10% of emitters were responsible for only 1% of total emissions.
Air travel was a major factor in producing this highly skewed distribution of emissions.

8. Sourced from “Climate Action Network Australia Position Paper – Greenhouse Gas Emission
Targets for Australia – August 2008”. CANA, in turn, sourced these reduction targets from the
“UN International Panel on Climate Change Fourth Assessment Report”.

9. Australian Conservation Foundation Consumption Atlas – figures quoted are for NSW and
have been rounded so that they total 100%. See
http://www.acfonline.org.au/custom_atlas/index.html

10. See the DVD “The Power of Community – How Cuba Survived Peak Oil”,
http://www.powerofcommunity.org/cm/index.php

11. See “The Future Eaters : An Ecological History of the Australasian Lands and People” by
Professor Tim Flannery, pages 369, 394 400-1 Reed Books ISBN 0 7301 0422 2

http://www.newstatesman.com/environment/2009/03/carbon-price-climate-hope-co2
http://www.carbonequity.info/rationingidea.html
http://www.sfsf.com.au/CarbonQuota.CarbonTax.leaflet.pdf
http://www.acfonline.org.au/custom_atlas/index.html
http://www.powerofcommunity.org/cm/index.php

	SUMMARY OF SUBMISSION
	INTRODUCTORY REMARKS
	 Be based on ethical considerations
	 Be bold and transformative
	GIVING SUBSTANCE TO ETHICAL CONSIDERATIONS
	Ecological Tax
	Personal Carbon Allowances
	Climate Change – Sources of Emissions
	Climate Change – Assisting Farmers to Reduce GGE’s
	Climate Change – Encouraging the Construction Sector to Reduce GGE’s
	Climate Change – Eliminating Current Incentives to Pollute
	Oil Depletion – Implications and Responses
	Over-Population – Implications and Responses
	Notes

