

Bachelor Thesis

FAITH-BASED

ORGANISATIONS AS

AGENTS IN CLIMATE

POLITICS

WHY AND HOW ARE

CHRISTIAN ORGANISATIONS

IN EUROPE IMPLEMENTING

THE INSTRUMENT OF

CARBON OFFSETTING?

Saskia Isabel Militz

EXAMINATION COMMITTEE

Dr. Joy Clancy

(University of Twente)

Prof. Dr. Markus Lederer

(University of Münster)

17/09/2014

1

Content

List of Abbreviations ... i

1. Introduction ... 1

1.1 Background .. 1

1.2 Approach and Research Question ... 4

1.3 Scientific Relevance ... 4

2. Contextualisation: Carbon Offsetting .. 5

3. Theoretical Framework ... 10

3.1 Theory of Environmental Ethics .. 10

3.2 Institutional Theory ... 13

4. Methodology ... 17

4.1 Qualitative Content Analysis ... 18

4.2 Data Collection .. 18

4.3 Case Selection .. 20

4.4 Category Definition ... 21

4.5 Contextual, Coding and Analytic Unit .. 21

5. Analysis .. 22

5.1 Environmental Ethics ... 22

5.2 Institutional Theory ... 25

5.3 Summary.. 36

5.4 Example of Assimilation: How do European Christian organisations react to the Difficulties

of Carbon Offsetting? .. 38

6. Limitations ... 41

7. Implications and Outlook .. 43

8. Bibliography ... 44

9. Appendix A: General .. 52

10. Appendix B: Category System ... 57

11. Appendix C: Information on Interview Partners ... 61

13. Appendix D: QCA Findings ... 65

14. Appendix E: Transcription of Interviews ... 112

15. Declaration of Academic Integrity ... 150

i

List of Abbreviations

FBOs Faith-based organisations

NGOs Non-governmental organisations

EU European Union

UNFCCC United Nations Framework Convention on Climate Change

ECOs European Christian organisations

VCM Voluntary Carbon Market

WB World Bank

CDM Clean Development Mechanism

QCA Qualitative Content Analysis

NPOs Non-profit organisations

1

1. Introduction

1.1 Background

“Act and act now! The future is here, the future is today. The world cannot wait: climate change is

happening! Justice and peace must prevail: We must not betray life!”

(World Council of Churches, 2013)

In the context of globalisation and Global Governance1, many trans- and international

oriented actors of civil society gain global influence. Among these, Faith-based organisations

(FBOs) operate as global players and take the opportunity of co-occurrence through cross-

border networking on international political affairs. Due to a variety of different types of FBOs,

the concrete definition of what describes FBOs at its best is controversially discussed:

Elizabeth Olson (2008) states that researchers differentiate FBOs from secular organisations

“by [nothing] their dedication to a shared faith and alternative development values” (Olson,

2008, p. 395). Bruno De Cordier (2009) works on Muslim faith-based aid organisations and

sees them as “non-governmental organisations that were founded on the initiative of

Muslims, that mobilise most of their support among Muslims, and whose action is, to varying

degrees and in various forms, inspired and legitimated by the Islamic religion or at least

certain tenets thereof” (Cordier, 2009, p. 609). Similar to this, Clarke and Jennings (2008)

define a FBO as:

“any organization that derives inspiration and guidance for its activities from the teachings and

principles of the faith or from a particular interpretation or school of thought within that faith”

(Clark & Jennings, 2008, p. 6).

Others understand the relation with an “organized faith community” (Scott, 2003, p. 1) and

the existence of “religiously oriented mission statements” (ibid.) or the foundation by a

religious establishment (Cnaan & Milofsky, 1997) as essential characteristics of a FBO.

Furthermore, Elizabeth Ferris (2011) argues, that also the connection to existing “religious

structures” (Ferris, 2011, p. 607), the extension of religious elements which can be found in

the organisations’ actions, ways of working and promoting and their reflection on the

sociological and political circumstances are important distinctive features.

1
 The definition of Global Governance is disputed: Rosenau (1995) defines Global Governance as “systems of

rule at all levels of human activity- from the family to international organization- in which the pursuit of goals
through the exercise of control has transnational repercussions” (Rosenau, 1995, p. 13). Finkelstein (1995) calls
“any purposeful activity intended to “control” or influence someone else that either occurs in the arena
occupied by nations or, occupying at other levels, projects influence into that arena” (Finkelstein, 1995, p. 368)
as Global Governance.

2

Within civil society, a variety of different actors, faith-based and secular, are working on a

wide range of topics. For example, Boesenecker and Vinjamuri (2011) reflect on the role of

religious organisations in “mobilizing support for liberal-legal strategies” (Boesenecker &

Vinjamuri, 2011, p. 1) to make war criminals accountable. They state that the understanding

of the concept of justice is a “set of principled and causal beliefs” (Boesenecker & Vinjamuri,

2011, p. 6) which are rooted in the organisations’ faith. FBOs may therefore differ in their

conception of justice regarding to other FBOs and particularly to secular organisations the

difference might be very clear. Furthermore, Manow and van Kersbergen (2009) scrutinize

the role of religious organisations in the development of the modern welfare state and Wisner

(2009) focusses on the actions of faith communities and organisations in “responding to

disasters, preparing locally to resist them, in recovery and in preventing them or reducing

potential losses” (Wisner, 2009, p. 128).

Katharina Glaab (2014) examines in her article Religiöse Akteure in der Umweltpolitik2, that

FBOs play an ‘increasingly important role in political debates on environmental protection’3

(Glaab, 2014, p. 236). Moreover it is emphasized, that the impact and actions of religious

agents in global environmental politics get only little attention in comparison to the extensive

observation of (secular) environmental Non-governmental organisations (NGOs) on topics of

global sustainable development (Glaab, 2014). Through the faith-based foundation of the

organisations, a special moral responsibility is awarded to implement ethical powerful actions

which can be seen as supplement to the existing motivations of global environmental politics

(ibid.). Although there is no independent ‘participation-mechanism’4 (Glaab, 2014, p. 238) for

religious actors in international organisations and institutions (e.g. the United Nations), in

particular international organisations build a platform for the participating and reflection of

opinions of faith-based actors (Berger, 2003).

The importance of especially Christian organisations with regard to international performance

can be seen in Appendix A.1. The chart shows that more than 70% of faith-based NGOs

having a consultative status at the United Nations identify themselves as Christian (Carrette

& Mial, 2013). When concentrating on the topic of climate change, it conveys that among the

group of faith-based actors, Christian organisations have established themselves as very

important part of the global civil society which operate in several international organisations

and institutions like the United Nations Framework Convention on Climate Change

(UNFCCC). In the table in Appendix A.2, all organisations which are obviously5 faith-based

and have an active, admitted status at the UNFCCC are listed. 20 out of the 29 organisations

2
 Translation by author: Religious actors in environmental politics.

3
 Translation by author.

4
 Translation by author.

5
 Certainly there are more faith-based organisations active in different networks and international

organisations.

3

are of Christian denomination. The ability of Christian organisations to influence global

climate change action is also visible when observing the statement contributions to the High-

Level Ministerial Segment of the 17th, 18th and 19th Sessions of the Conference of the Parties

to the UNFCCC. On all three conferences, a responsible person from a Christian

organisation was chosen to represent the faith-based non-governmental organisations.6

Among the Christian organisations, especially those from Europe are of increasing

importance, as visible in Appendix A. 2. 14 out of the 20 Christian organisations are located

in Europe. Often, the title ‘pioneering role’ in terms of climate change politics is assigned to

the European Union (EU) (e.g. Kilian & Elgström, 2010) which might be transferable to the

engagement of European Christian organisations7 (ECOs) in climate politics that are active in

different ways:

In 2006, the Spanish Catholic Church founded the network Alianza Católica por el

Clima targeting at taking over responsibility for the creation and the disadvantaged people

who remain outside the public policy debate on climate change (Alianza Católica por el

Clima, 2014).

In Denmark, the ecumenical working group Gronkirke deals with topics on Climate

Change and Environment since 2005. Next to the development of liturgical material with a

focus on climate change and environment and the provision of material about the impacts of

climate change on the world, Gronkirke aims at inspiring individuals to incorporate

environmental and climate change issues in their daily lives and to play a lead role in the

combat of climate change (National Council of Churches in Denmark, 2014).

Furthermore, also in the UK, the Christian Churches launched in 2006 a national

environmental campaign, named Shrinking the Footprint, which targets to help the dioceses

and Churches to reduce their carbon footprint. The goal is to reduce 80% of the carbon

emissions by 2050 (Church Care, 2012).

The Church of Sweden has implemented the system called översättning (Translation

by Church of Sweden: “Climate Justice”) which aims at linking the reduction of people’s

carbon footprint to the financial support of climate-related work of partner organisations

(Church of Sweden, 2008).

6
 See: Once more, a Plea for Immediate Action “Climate Justice for All” (World Council of Churches, 2011); The

World cannot Wait- Climate Change is happening! (World Council of Churches, 2012); Ms. Linda Joy Kennedy;
United Church of Canada on behalf of faith-based nongovernmental organisations (United Nations Climate
Change Conference 2013, 2013); Justice and peace must prevail: we must not betray life! (World Council of
Churches, 2013).
7
 In the author’s definition, European Christian organisations (ECOs) include the Christian Churches, all

ecclesiastical associations and organisations and mission agencies in European countries. The following study is
based on five organisations from Germany and one from the Netherlands.

4

1.2 Approach and Research Question

As can be seen in the four examples presented above,8 the approaches of Churches and

ecclesiastical organisations regarding climate change issues are multifaceted. Foremost, the

actions approach the members, supporters and “inter”-Church institutions with awareness

campaigns and educational work. However, there are Churches and ecclesiastical

organisations which develop and adopt concrete already existing measures to combat

climate change and its consequences, for example the instrument of carbon offsetting and

the concomitant participation in the compliance and the voluntary carbon market. But what

motivates Christian organisations to do so? What external and internal factors are influencing

the development of a market-based instrument such as carbon offsetting as their measure to

combat climate change?

The research at hand proposes the following research questions:

1. How do internal and external factors influence European Christian organisations in

their approaches to carbon offsetting?

2. How are they addressing the difficulties encountered in this mechanism?

1.3 Scientific Relevance

Whereas the impact of environmental NGOs within Global Governance and in the

international debate and activities on climate change has been the topic of many researches,

FBOs and their range of influence have been neglected largely (Glaab, 2014). However,

especially religious organisations are interesting and influential actors and the expectations

of meaningful actions are high which might be due to their faith-based and moral

background. The epistemological interest of this thesis addresses on the one hand, the

much-discussed and controversial instrument of carbon offsetting and on the other hand,

Christian agents which are participating in this market-based system and play a crucial role

within the faith-based actors in environmental politics. Undoubtedly, the actions of Jewish,

Muslim, Hindu, Buddhist or other religious actors are of similar interest and relevance,

however, here the focus is put on Christian actors in two European countries (The

Netherlands and Germany). An approach including two theoretical viewpoints might help

identifying the manifestation and role of intrinsic based beliefs and the impact of external

8
 For further examples:

European Christian Environmental Network: (http://www.ecen.org/)
Association of World Council of Churches related Development organisations in Europe:
(http://www.aprodev.eu/).

5

influences resulting from the environment the organisations are acting in. Effectively targeting

climate change issues is and will remain a global task and the need of actions is as urgent as

never before.

In the assignment at hand, the instrument of carbon offsetting is introduced in the second

chapter with its positive and negative aspects. Thirdly, the theories of environmental ethics

and institutional theory, explained in the third chapter, serve as theoretical foundation of this

thesis. To determine if the theoretical framework applies to the case of the selected Christian

organisations, the content of six expert interviews that might provide insight into the question

why and how ECOs are implementing the instrument of carbon offsetting, is analysed. With

help of the Qualitative Content Analysis (QCA) in line with Mayring (2010), a deductive

approach is followed: grounded in the theories of environmental ethic and in institutional

theory, a category system is developed onto which the selected material is applied. For the

interpretation and assessment of the material against the underlying theories, significant

passages are filtered and sorted into the category system. Within chapter five, the reactions

of the interviewees on the difficulties of the carbon offset instrument are discussed and the

author reflects on the limitations of the study. In the last step, an overall conclusion is drawn

and an outlook is given.

2. Contextualisation: Carbon Offsetting

In the following, the scientific background of this thesis will be presented. Due to the fact that

the topic deals with the Voluntary Carbon Market (VCM) and the instrument of carbon

offsetting in particular, the positive and negative aspects of the VCM and carbon offsetting

are depicted.

Next to the compliance scheme under the Kyoto Protocol9 to the United Nations Framework

Convention on Climate Change (1998) and the European Emission Trading System, the

VCM emerged rapidly in the last years with growing potential (Kollmuss, Zink, & Polycarp,

2008). Within the VCM, expenses for the emission reductions of third-party10 are called

9
 The Kyoto Protocol to the United Nations Framework Convention on Climate Change is an agreement which

targets the stabilization of the concentration of atmospheric greenhouse gases (GHG) at a degree that ensures
the preservation of the climate system. The concept of offsetting is developed in the Kyoto Protocol where the
flexible mechanisms, Joint Implementation and Clean Development Mechanism enable industrialized countries
to accomplish their emission reduction target through the acquiring of carbon credits that are generated in
projects in industrialized countries (JI) or in developing countries (CDM) (United Nations, 1998).
10

 According to Oxford dictionaries (2014): “third-party is a person or group besides the two primarily
involved”. Here third-party means the persons or organisations who want to compensate emissions via a
supplier and project provider (Retrieved August 17, 2014 from
http://www.oxforddictionaries.com/definition/english/third-party?q=third+party).

6

‘offsets’, each calculated at one ton CO2 equivalent and obtained from various mitigation11

projects elsewhere (Peters-Stanley & Gonzalez, 2014). Although still smaller than the

compliance market, whose trading volume was €126 billion in 2011 with a new maximum of

10.3 billion tons of carbon dioxide equivalent (CO2e) (Kossoy & Guigon, 2012), the VCM

reached a high of €439 million12 in 2011 with 100 million metric tonnes (MtCO2e) of

greenhouse gases (GHGs) traded (Peters-Stanley & Gonzalez, 2014). Especially for firms

and private persons in countries which are not signatories of the Kyoto Protocol and for those

who are willing to reduce more than the government’s laws regulate, the VCM embraces the

opportunity to do so (Bumpus & Liverman, 2008).

The financial means from national and international bodies were conductive to the

development of the VCM. The World Bank (WB) for instance, established the Prototype

Carbon Fund with the intention of containing further climate change consequences through

financial support of emission reduction projects in the framework of the Kyoto Protocol.

Today, the World Bank is trustee of 15 carbon funds supporting more than 145 projects in 75

countries (The World Bank Group, 2014), aiming at the development of the “market for

greenhouse gas emission reductions, while promoting sustainable development” (The World

Bank Group, 2014). Being one of the first financial instruments to facilitate the carbon offset

market in 1999, the WB funds are nowadays only one of the countless funding mechanisms

for climate mitigation and adaptation13 projects established by national governments (e.g.

International Climate Initiative by the Federal Ministry for the Environment, Nature

Conservation and Nuclear Safety, Germany), intergovernmental bodies (e.g. European

Development Fund or EuropeAid) or international organisations (e.g. Nordic Development

Fund).

Most of the first offset companies, however, were environmentalist non-profit organisations

that entered into partnership with companies, wanting to reduce their ‘carbon footprint’ for

several reasons: “environmental concern, competitive advantage, regulations and […] the

interest in offsets as a cheaper alternative to expensive or difficult internal reductions”

(Bumpus & Liverman, 2008, p. 131). Proponents of the instrument of carbon offsetting

underline that the implementation of projects in the developing countries contribute next to

easy, cheap and fast reductions and therefore advantages to the atmosphere, to the

sustainable development of the host countries. Moreover, the VCM can function as a proving

11

 According to Oxford Dictionaries (2014): ‘mitigation’ is “the action of reducing the severity, seriousness, or
painfulness of something” (Retrieved on August 24, 2014 from
http://www.oxforddictionaries.com/definition/english/mitigation). In this case, the reduction of pollution, thus
GHG, is meant.
12

 All monetary figures were converted to euros, using the exchange rate from August 13, 2014 of 1 USD= 0.75
euros.
13

 According to Oxford Dictionaries (2014): ‘adaptation’ is “the process of change by which an organism or
species becomes better suited to its environment” (Retrieved on August 24, 2014 from
http://www.oxforddictionaries.com/definition/english/adaptation?q=Adaptation).

7

ground for “project types and monitoring methodologies” (Peters-Stanley & Gonzalez, 2014,

p. vi) which might be reasonable for being adopted in the compliance market.

Albeit the growth of the voluntary carbon market appears to be positive and seems to be

leading to an improvement of the national and international endeavours in the combat

against climate change, there are various difficulties which have to be identified when

evaluating the voluntary carbon market.

1. Lack of Regulation in the Voluntary Carbon Market

Unlike projects under the compliance market by the Kyoto Protocol, which are undergoing

national approval, registration and verification processes from the Clean Development

Mechanism (CDM) Executive Board of the UNFCCC, the VCM sets its own “industry-created”

standards (Climate Cooperation, 2010) leading to a variety of standards of mitigation projects

and offsetting schemes.

Due to the fact that there is none superior institution under which all projects are listed and

controlled, projects in the VCM are lacking strict regulations: Neither the term ‘credit’ is

accurately defined or standards for projects’ methodology and design established, nor a

comprehensive mechanism of calculating carbon emissions exists, which leads to the

presence of various measures and means and therefore to high complexity and confusion.

Besides the high variety of different standards,14 no central organisation is able to control

what kind of projects under which standards are registering for the VCM and how the credits

are sold (Lovell & Liverman, 2010). Poor quality carbon offsets, projects that would have

been realized anyway and wrong calculations of emission reductions are the consequences

that influence the market and prices, but not the emission figures.

2. Additionality Problem

The problem of (non-)additionality is one of the most discussed issues in the VCM.

‘Additionality’ describes the reliance of the reduction of emissions on external financing. If

this money would be missing, the mitigation project would not be implemented. Non-

additional offset projects are not creating any net emission reductions and are worthless to

buyers (Carbon Retirement, 2011). Due to the fact that carbon offsetting is based on the idea

that people, who are not directly avoiding to emit emissions, pay someone who reduces the

emissions instead, the principle of additionality is of prime importance. If those people or

projects would have reduced the emissions anyway, regardless of the payment by the

14

 According to Kollmuss, Zink and Polycarp (2008), the most important currently available standards are the
CDM; Gold Standard; Voluntary Carbon Standard 2007; VER+; The Voluntary Offset Standard; Chicago Climate
Exchange; The Climate, Community & Biodiversity Standards; Plan Vivo System; ISO14065-2; GHG Protocol for
Project Accounting.

8

person, neutralization of emissions do not occur. The additionality of projects is inevitable to

“ensure the integrity of any baseline-and credit scheme” (Kollmuss, Zink, & Polycarp, 2008,

p. 15). Climate protection goals cannot be reached when offsets from non-additional projects,

thus the increase of emissions, are available on the market.

In order to test whether a standard is subject to the principle of additionality, two approaches

have been developed: Project Based Additionality Testing and Performance Standards

(Kollmuss, Zink, & Polycarp, 2008). The former assesses each projects individual cases; the

latter evaluates the projects in terms of quantitative standards which result from data of

positive technology lists and benchmark approaches (ibid.). Nevertheless, the test might also

create false conclusions which are on the one hand down to the fact that the project-based

additionality might not be objective and on the other hand, that performance standards may

be too far-reaching and unspecific to test whether the projects would have occurred anyhow.

As Kollmuss, Zink and Polycarp (2008) summarize, a mix of both approaches is the most

successful additionality testing and should be applied to all projects.

3. Efficiency of Carbon Reduction Standards

Whether the standards ensure other benefits, besides carbon reduction, differ from offset

supplier to offset supplier. The so-called “co-benefits” (Kollmuss, Zink, & Polycarp, 2008, p.

28) include social and environmental benefits such as creation of employment and health

benefits, the improvement of the position of women and children and cleansing of air quality

and the conservation of biodiversity etc. (see Kollmuss, Zink & Polycarp, 2008; Rousse,

2008; Carbon Retirement, 2011) which are supported by a project supplementary to the

benefit of climate protection. Often those offsets are more expensive than others who are

only guaranteeing that their emissions are real, single counted and additional (ibid.). Even

though the CDM was developed not only to reduce emissions, but also to enhance

development15, as stated in Article 12 of the Kyoto Protocol, in both the voluntary and

compliance market, co-benefits are not seen as essential obligation for a carbon offset

project yet. Studies on the compliance and voluntary market found out that there is a high

amount of projects which only support cost-effective climate mitigation and do not bring

about further benefits (Kollmuss, Zink, & Polycarp, 2008).

To test whether standards are focusing on other benefits besides emission reduction,

stakeholder consultation processes or the observation of the validation and verification

process of the projects (e.g. through the obligation to hire an independent third-party auditor)

can be points of reference (Kollmuss, Zink & Polycarp, 2008).

15

 In terms of the Kyoto Protocol, ‘Development’ is defined as “sustainable” and the help by developed
countries (Annex I parties) to undeveloped countries (non- Annex I parties) to achieve the “ultimate objective
of the Convention” as stated in Article 2 of the Kyoto Protocol.

9

4. Sale of Indulgences and Greenwashing

Often, the mechanism of carbon offsetting is not only criticized for internal problems like the

problem of additionality or the question of co-benefits, but for the instrument itself. The idea

that people are calculating their CO2 footprint and paying money for their emissions emitted

to an organisation is compared to the medieval system ‘sale of indulgences’16 by many

researchers.

The environmentalist and journalist George Monbiot (2006) sees parallels between the

system of indulgences and carbon offsetting and states that the offsetting of emissions is “an

excuse for business as usual” (Monbiot, 2006) and leads to maintaining the status quo

instead of the required social and political change (ibid.). This point of view is supported by

the French researcher of the University of Montpellier, Olivier Rousse (2008), who describes

carbon offsetting as a “way to ease our conscience by paying someone else to undo the

damage we are generating” (Rousse, 2008, p. 390). Also Karl Otto Sattler (2004), journalist

of ‘das Parlament’, the weekly paper of the German Bundestag, does not declare the

comparison as ‘unreasonable’17 and explains that the system of offsetting emissions may

also lead to the practice of ‘greenwashing’ meaning that companies take advantage of the

favourable response of the public that accompanies an ecological friendly image by

promoting ecological and climate responsibility through, for example, buying cheap carbon

credits on the voluntary market from low-standard projects (Delmas & Burbano, 2011; Laufer,

2003). Kevin Smith of Carbon Trade Watch (2007) is even going so far that he calls this

approach to combat climate change a “flaw” (Smith, 2007, p. 6) and underlines that carbon

offsetting provides a “false legitimacy to some of the most […] unsustainable products and

services” (Smith, 2007, p.13).

Even though the VCM and the instrument of carbon offsetting are discussed controversially,

evermore companies and organisations implement carbon reduction measures and offset

their activities through various compensation organisations (Peters-Stanley & Yin, 2013).

Moreover, often resulting from resentment to states’ policies, either inefficacious or “non-

existent” (Bumpus & Liverman, 2008, p. 132), the number of NGOs and NPOs participating

in the VCM as purchaser or supplier is increasing yearly which on the one hand, might

enable the positive development of higher standards, but intensifies negatively the

complexity of the total system on the other hand.

16

 An Indulgence is the remission of the temporal punishment which would be imposed in purgatory for a
previously committed sin in the Roman Catholic Church in the 15

th
 century. To gain indulgence, believers had to

fulfil a certain pious task (e.g. a pilgrimage, church or cemetery visit and special prayers). When an indulgence
was obtained, an ecclesiastical authority confirmed the indulgence through the sale of a “letter of indulgence”
for which a certain amount of money had to be donated (Basiswissen Schule Geschichte- Duden, 2014).
17

 Translation by author.

10

Interestingly, also Christian organisations in Germany and the Netherlands have decided to

adapt the instrument of carbon offsetting as their measure to combat climate change. Which

internal and external factors were influential for this decision will be examined in this thesis.

Furthermore, the organisations’ dealing with the aforementioned point of criticisms is

discussed later on.

3. Theoretical Framework

In this chapter, the theoretical framework used as foundation of this thesis is clarified and

hypotheses are generated. The following research questions will be answered on basis of

the theories examined below.

1. How do internal and external factors influence European Christian organisations in

their approaches to carbon offsetting?

2. How are they addressing the difficulties encountered in this mechanism?

3.1 Theory of Environmental Ethics

One way of framing the internal factors influencing Christian organisations in their

approaches to carbon offsetting is considering environmental theories. A great variety of

philosophical views and the lack of an accurate definition of ‘environmental ethics’ (Callicott,

1989) pose certain difficulties when observing this concept. However, Horwitz (1994) defines

it as “moral and value-based dimensions of how to regard and treat the natural word and the

human’s roles in it” (Horwitz, 1994, p. 346).

Aldo Leopold’s writing Land ethic, though, has become the standard example and guideline

of how to understand environmental ethics (Callicott, 1989; Horwitz, 1994). In his proposal he

describes ethics as a “process in ecological evolution” (Leopold, 1949, p. 202) and as “a

mode of guidance” (Leopold, 1949, p. 203) for situations which can be defined from two

different perspectives. He distinguishes between ecological and philosophical ethics: the

former means the “limitation of freedom of action in the struggle for existence” (Leopold,

1949, p. 202) whereas the latter describes the contradistinction of what is “social” and “anti-

social” behaviour (ibid.). Together they generate synergies in which individuals and groups

interact and affect each other. Leopold refers to the relationship between single persons and

between the independent individuals and the society and criticises that until now, there has

not been an expansion of ethics to the correlation between the Homo sapiens and the natural

11

surrounding, including the biocoenosis18. He further argues that this relation is imbalanced

where one part, the humans or society, is having prerogatives without duties and the other

component, the “land” (Leopold, 1949, p. 203) is exploited. With Leopold’s thinking, the idea

of the co-operation and mutual co-existence between the individual and his community, as

well as with each other, is expanded to the land encompassing the whole ecological system.

Furthermore, rather than understanding the human being as sovereign over the land, he

places them on the same level with their environment including the obligation to handle the

other parties respectfully. Leopold (1949) supports the importance to maintain the natural

equilibrium which he explains as “state of harmony” (Leopold, 1949, p. 207) between the

environment and humans. He underlines clearly that the idea of conservation, grounded in

“economic self-interest” (Leopold, 1949, p. 214), is inefficient to achieve the symmetry

needed due to the fact that the elements which are not from economic value are neglected

and thus, exterminated in the long term. He appeals that an ethical behaviour towards land

requires the expectance of land being a “biotic mechanism” (ibid.) since the human being can

only build up a relation to something which can be visible, sensible and understandable or

that people believe in (ibid.). Leopold (1949) understands ecological actions as part of

societal responsibility. Changes in the human attitudes and implements are inevitable in

order to achieve the shift towards sustainability and preservation of ecological systems.

Summarizing, Leopold Aldo (1949) holds the view that the human beings have to accept and

tolerate that they are only one piece of the totality and that other kinds of living, including the

land, also have their rights which need to be carefully considered in all actions.

Furthermore, various other authors discuss the motives for environmental protection.

John Passmore debates in his article Attitudes to Nature (1974) how human beings should

treat nature and whether a moral obligation for the protection of nature exists. He concludes

that when brutality to animals is intrinsically incorrect, an unmoral behaviour towards nature

is not justified likewise and man’s relation to nature should be similarly directed by ethical

reflections. In contrast to Leopold (1949), Passmore focusses in his pleading for

environmental protection more on the importance of preservation of the nature because of

benefits, the prevention of harm and the maintenance of the human beings. He

acknowledges the mutual dependence for continued existence and prompts to “overcome

egoism and achieve disinterestedness” (Passmore, 1974, p. 264) in order to develop a more

realistic view of nature which is inevitable for “effective ecological concern” (ibid.).

18

 According to Oxford Dictionaries (2014): ‘Biocoenosis’ is “an association of different organisms forming a
closely integrated community” (Retrieved August 17, 2014, from
http://www.oxforddictionaries.com/definition/english/biocoenosis).

12

In accordance with Rolston (1988) and Hargrove (2000), the concept of deep-lying inner

value of nature forms the basis for an ethical behaviour towards the environment. Hargrove

(2000) argues that different considerations of value, for example “aesthetic value” (Hargrove,

2000, p. 117), can be observed as a reason for protecting the environment. In policy and

decision-making processes an obsessive search for “value-free” (Hargrove, 2000, p. 118)

facts, thus scientific evidences, in order to cover up the influence of value reflections, exists.

Furthermore, she argues that economic values can be quantified; however, regarding

environmental problems, they never encompass the whole value breadth (Hargrove, 2000).

Similarly, Rolston (1988) has asserted the intrinsic value of nature. In comparison to

Hargrove (2000), environmental ethics have to be more biologically objective rather than

anthropocentric (Rolston, 1988). In his article Environmental Ethics: Values in and Duties to

the Natural World (1988), he distinguishes between human ethic and bio ethic and therefore,

human beings and the environment are treated as separate entities. Furthermore, he pleads

for the relocation of value “across the whole continuum” (Rolston, 1988, p. 83) instead of

evaluating single “species” (Rolston, 1988, p. 73).

Finally, the environmental stream of “deep ecology” of various scientists like Bill Devall

(1980), George Sessions (1981) or Arne Naess (1983) has been developed in the end of the

20th century. In addition to the other, more reformist stream, the “movement” (Naess, 2005, p.

88) of deep ecology seeks to revolutionize the current prevalent environmental science

including the environmental ethics and tries to change the overall consciousness of the

human being’s place in nature (Devall, 2005). They criticize that even in important

publications (e.g. the World Conservation Strategy), the argumentations are entirely

“homocentric” (Naess, 2005, p. 83) meaning that it is all about human beings’ welfare and

condition. According to Naess (2005), an ethic is more effective when it is based in intrinsic

believes rather than when it is understood as just “useful” (Naess, 2005, p.84) He formulates

it even more strongly: “… [A] strategy will be more eagerly implemented by persons who love

what they are conserving, and who are convinced that what they love is intrinsically lovable”

(Naess, 2005, p. 84). Furthermore, the deep ecologists distinguish between ‘shallow’

(Sessions, 1981, p. 391) and ‘deep’ (ibid.) ecological actions taken. Besides the explanation

of the contrast between the two approaches regarding to the topic of resources, population,

cultural diversity and appropriate technology, land and sea ethics, education and scientific

enterprise, Naess (2005) refers to pollution as one of the most important environmental

debates. The shallow approach addresses the problem of pollution through new technologies

which cleanse air and water and which distribute the pollution (Naess, 2005). Policy makers

are setting up laws which limit the legal amount of pollution. In reaction to this, many

industries are exported to developing countries where no laws restrict the quantity of

13

emissions (ibid.). In contrast to this, the deep approach postulates the evaluation of totality

rather than the concentration on human beings. Furthermore, there is a concentration on the

total ecosystem and on those, who are responsible for the environmental harm. Deep causes

of pollution rather than short-term effects are to be found and diminished (ibid.). Beyond this,

the support of the “first and second worlds” (Naess, 2005, p. 88) for the “third and fourth

worlds” (ibid.) is required and the export of pollution is called a “crime” (ibid.) against the total

life on earth.

Summarizing, the different approaches towards environmental ethics indicate that the

understanding and valuation of environmental concerns depend on the context and society in

which a researcher interacts. Next to the person’s understanding of responsibility and the

sensitivity to the dimension of a problem, also knowledge and educational background may

play a role in ethical motivations. Broadly speaking and for reasons of simplification, there

can be a differentiation of the researchers in terms of whether they emphasise the intrinsic

value of nature and rather centre on the views and belief that “the rights and needs of

humans are not more important than those of other livings” (Oxford Dictionaries, 2014), thus

‘bio-centrism’ or those, who see “humankind as the central or most important element of

existence” (Oxford Dictionaries, 2014) , thus ‘anthropocentrism’.

The question which internal factors, namely motives and motivations were influential for

ECOs to implement environmental measures with emphasis on the instrument of carbon

offsetting, might be explainable through the theories of environmental ethics. Therefore I

purpose the two hypotheses below:

1. European Christian organisations are adopting the instrument of carbon offsetting because

they are aware that human beings are dependent on nature (Anthropocentrism).

2. European Christian organisations are adopting the instrument of carbon offsetting

because they concede that nature has its intrinsic rights (Bio-centrism).

3.2 Institutional Theory

Another helpful theoretical perspective for understanding why and how organisations decide

to adopt specific practices can be found within institutional theories that depict the influence

of outer circumstances on the decision making processes of organisations. Furthermore,

institutional theories are concentrating on the justification of structures and processes

(Delmas & Toffel, 2004).

14

Aragón-Correa (1998) results in his work, that there is a correlation between firms’

“proactivity”19 (Aragón-Correa, 1998, p. 556), the natural environmental strategies (either

preventive or regulative) they are implementing and the positive effects resulting from this,

expressing a new possible competitive advantage (Aragón-Correa, 1998). Similarly, Sharma

and Vredenburg (1998) find out that “proactive environmental strategy may lead to the

development of unique competitively valuable organisational capabilities” (Sharma &

Vredenburg, 1998, p. 749).

In difference to action-theoretical approaches, which explain the operations of individuals and

organisations in terms of belief and value propositions, structural theoretical approaches

observe the action of players in a diverse concept of institutional values and power relations

(Schluchter, 2000). Not only internal, but also external factors put pressure on the

organisations’ environmental behaviour and the adoption of specific practices that are

beyond the regulatory standards. According to Delmas and Toffel (2004), this is because of

possible outcomes or by pressure of external factors in institutional circumstances.

Furthermore, also NGOs play an active role in determining the environmental behaviour of

firms and other organisations (Liu, 2009).

In The Iron Cage Revisited: Institutional Isomorphism and Collective Rationality in

Organisational Fields, DiMaggio and Powel (1983) argue that organisations tend to adopt

similar practices and instruments due to institutional pressures and learning processes when

acting in the same organisational field, which is defined by the authors as follows:

“[…]those organisations that, in the aggregate, constitute a recognized area of institutional life:

key suppliers, resource and product consumers, regulatory agencies and other organisations

that produce similar services or products” (DiMaggio & Powel, 1983, p. 148).

According to DiMaggio and Powel (1983), the course of homogenisation of organisations’

structures and procedures is explained best in the concept of isomorphism that can be

described as a process forcing entities in one organisational field to adopt similar features,

procedures and structures of other units (ibid.). The authors categorize three institutional

mechanisms that arise from and lead to different conditions: coercive, mimetic and normative

isomorphism. The former occurs through influence from politics and the search for

legitimacy, the second results from the reaction to an unknown and ambiguous situation and

the formulation of indistinct aims and the latter has its origins in the act of professionalization

and participation in networks (ibid.). In order to get a better understanding of the particular

19

 According to Oxford Dictionaries (2014): ‘Proactive’ is “the feature of an organisation or company to prepare
for, intervene in or/and control a difficult expected occurrence or situation” (Retrieved August 17, 2014, from
http://www.oxforddictionaries.com/definition/english/proactive).

15

pressures and their underlying causes, coercive, mimetic and normative isomorphism are

explained in detail in the following paragraph.

3.2.1 Coercive Isomorphism

Coercive isomorphism describes the pressure developed through the relationship of

dependency and power difference between the organisations or corporations with various

entities within one system (DiMaggio & Powel, 1983; Ramanath, 2008; Escobar &

Vredenburg, 2011; Leiter, 2013).

Firstly, government and state institutions formulate regulations and rules which force

organisations to adapt or dismiss certain behaviours and structures. Escobar and

Vredenburg (2011) state that organisations are more likely to react to sustainable

development pressures when principles are developed and implemented by administrative

bodies confronting their subsidies.

Secondly, next to governments, also donor organisations and national and

international funding agencies set up regulations that might force to regulatory compliance

and therefore lead to homogenization of organisations (Ramanath, 2008).

Thirdly, the coercion may also arise more subtle from the feeling of being pressured

by the requirement to fulfil their consumers’ or clients’ needs (Leiter, 2013).

As DiMaggio and Powel (1983) assume, the organisation’s permanent seek for legitimacy

through externally enacted rules, norms and laws and the need for (re-)structuring20 in order

to be able to collaborate with state institutions results in regulatory compliance and ensures

therefore, the admittance to possible resources.

3.2.2 Mimetic Processes

Coercive powers are not the only drivers for institutional isomorphism. Especially when the

goals of an organisation are indistinct and vague and their means for accomplishing are

unclear, “uncertainty” (DiMaggio & Powel, 1983, p. 151) is a driving force leading to the

“modeling” (ibid.), thus the imitation of other organisations’ or corporates’ structures and

technologies that appear to be more legitimate or successful (Haveman, 1993).

Leiter (2013) attributes these features in particular to Non-profit organisations (NPO) due to

the fact that their assignments and course of actions are often blurred and inconsistent. As a

result, innovation endavours are often neglected and already existing, profitable technologies

implemented. Moreover, he sees in uncertainity a motive for developing networks and

superordinate organisations for knowledge exchange and sharing of information, thus

enhancing and accelerating the learning process (ibid.).

20

 The Author understands re-structuring not solely understood in terms of the formal configuration of an
organisation but above all, as the search for a new range of subjects.

16

Particularly when being obliged to correspond to issues related to “climate change,

biodiversity, renewable energies and social investment” (Escobar & Vredenburg, 2011, p.

45), it is likely that the company or organisation is uncertain how to react. In this case,

already tested strategies are implemented easier and rather risk free.

The transfer of models can happen through the exchange of employees or by consulting

firms and according to DiMaggio and Powel (1983) “innovation” (DiMaggio & Powel, 1983,

p.151) can be numbered among the drivers of organisational modelling. Homogeneity in

organisational structures may also be caused through the wide margin of labours and

customers since the organisation tries to offer a wide range of services in order to reach the

mainstream (DiMaggio & Powel, 1983), but also through the decline in social acceptance

(Leiter, 2013). Additionally, the lack of variety in organisational structures leads to similar

organisational models because organisations rarely bare the risk of implementing new

structures.

3.2.2 Normative Pressures

The third cause of isomorphism is normative and results from “professionalization” (DiMaggio

& Powel, 1983, p. 152) and “socialisation” (DiMaggio & Powel, 1983, p. 153). Within an

organisation, the employees mostly vary from each other, however, in comparison to other

organisations, the educational background and profession resemble their equivalents (ibid.).

Similar to this, universities produce outcomes which serve as legitimation basis for many

organisation’s norms and rules and the education standards are harmonized subsequently21.

Due to this fact, leading employees often have the same educational background, the same

policies and values and are nearly indistinguishable (DiMaggio & Powel, 1983 and Leiter,

2013). According to DiMaggio and Powel (1983), the individuals in an organisational area

undertake a socialization process which produces comparable types of professionals who in

turn contribute to an assimilation procedure of the organisations in general. Often,

government servants are hired to improve the linkage between the organisation and state

institutions (Ramanath, 2008).

Furthermore, professional networks and enclosing international organisations are building a

platform for joined actions and common norms and values. The participation in networks

serves as legitimation and (re)-presentation mechanism for the organisations’ actions and

movements. Additionally, through these interacting collaborations, models are spreading

easily and rapidly, which is even more distinct in the non-profit sector where “legal barriers to

collusion do not exist” (DiMaggio & Powel, 1983, p.153).

21

 See: Sorbonne Joint Declaration: Joint Declaration on harmonization of the architecture of the European
higher education system (1999).

17

As often, the precision of the isomorphism theory symbolizes an ideal-typical approach and

mixed types of the three isomorphism pressures– coercive, mimetic and normative– can be

expected in empiricism (Di Maggio and Powel, 1983).22

It might be possible that ECOs are implementing environmental protection measures due to

anthropocentric motives or the intrinsic value of nature in their believes, but the process of

how and why they are implementing this instrument can equally be explained through the

drivers of isomorphism, thus through institutional theory. Therefore, the following hypotheses

are purposed:

1. European Christian organisations are adopting the instrument of carbon offsetting

because they depend on state institutions and funding agencies (Coercive Isomorphism).

2. European Christian organisations are adopting the instrument of carbon offsetting

because they feel obliged to fulfil their members’ needs (Coercive Isomorphism).

3. European Christian organisations are adopting the instrument of carbon offsetting

because they tend to model themselves after organisations which are successful

(Mimetic Isomorphism).

4. European Christian organisations are adopting the instrument of carbon offsetting

because they try to overcome uncertainty and gain legitimacy (Mimetic Isomorphism).

5. European Christian organisations are adopting the instrument of carbon offsetting

because they are relying on university educated professionals and scientific researches

(Normative Isomorphism).

6. European Christian organisations are adopting the instrument of carbon offsetting

because they have a high degree of networking (Normative Isomorphism).

4. Methodology

The following abstract serves as introduction into the methodology applied in this thesis.

Firstly, the Qualitative Content Analysis (QCA) according to Mayring (2010) is explained,

followed by the presentation of the data collection and thirdly, by the clarification of the case

selection. Fourthly, as the central instrument of the methodology is a category system, the

indicators and variables are defined. Concluding, this section will end with the explanation of

contextual, coding and analytic unit.

22 The authors also examined the limitations of their approach, see DiMaggio and Powel, 1983, p. 150.

18

4.1 Qualitative Content Analysis

In the study at hand, a Qualitative Content Analysis according to Mayring (2010) is

conducted. Thereby, the researcher tries to analyse fixed communication in a ‘systematic,

rule- and theory- driven way with the aim of drawing conclusions regarding specific aspects

of communication’23 (Mayring, 2010, pp. 12-13). Nevertheless, QCA is not restricted to the

contents of communication, but can also include for example socio-cultural contexts, the

effects on the audience or the emotional situation of the communicator (Mayring, 2010).

Furthermore, the QCA aims to combine qualitative and quantitative measures in order to

work in a systematic manner but to preserve flexibility in dealing with complexities (ibid.).

Within this study, the focus lies on the content of communication to derive potential

information on internal and external influences on ECOs to implement environmental

protection measures with emphasis on the development of carbon offset instruments and the

question, how the issues of this instrument are addressed. As Mayring (2010) states, the

QCA is useful and applicable in various contexts such as pilot studies, theory testing and

formulation, case and process studies etc. The present study follows the form of a deductive

approach by Mayring (2010) applying the outlined theories to the material generated by

expert interviews.

4.2 Data Collection

4.2.1 Specification of Material

Due to the rather complex and relatively unexplored topic of this study, qualitative research

strategies are best applicable, according to Flick et al. (2000). With the help of “naturalistic

methods”24 (Flick, Kardorff, & Steinke, 2000, p. 25), such as participative observations or

interviews, complex coherences can be understood. In order to give scientific explanations

about social contexts, social processes and situations need to be reconstructed (Flick,

Kardorff, & Steinke, 2000; Gläser & Laudel, 2010). The kind of research, called

“reconstructing study”25 (Gläser & Laudel, 2010, p.13), requires the knowledge from persons

who are part of the social context in which the research object occurs. Only those directly

involved are able to give insight, thus providing the researcher with expertise (Flick, Kardorff,

& Steinke, 2000).

23

 Translation by author.
24

 Translation by author.
25

 Translation by author: “Rekonstruierende Untersuchung”.

19

Often in qualitative research, verbal data is obtained by means of semi-structured interviews

under which narrative- or guideline-based interviews are included26(Mayer, 2009). When a

single person or event is in the focus of the research, a narrative interview is preferred

whereas when statements by different actors on a subject are target of the data collection, a

guideline-based interview is conducted (ibid.). In order to improve the comparability of the

data, to enhance the structure of the interview and to ensure that all important topics are

covered, a guideline is developed (Bryman, 2012). This does not mean that the interviewer is

not able to change the order or to request certain responds; it preferably gives a ‘common

thread’ for the conductor (ibid.). Another task of the guideline is to show that the interviewer

is familiar with the subject and to narrow the content of the answers given to the examination

topic (Mayer, 2009).

A special form of the guideline-based interview is the expert interview (Bogner & Menz,

2005). According to Gläser and Laudel (2010), an expert can be described as ‘the specific

role of the interviewee as a source of exceptional knowledge about the social issues to be

explored’27 (Gläser & Laudel, 2010, p. 12). Meuser and Nagel (1991) declare that experts are

those, ‘who are responsible for a design, implementation or control of a problem solution and

who have a privileged access to information of a group of persons or decision processes’28

(Meuser & Nagel, 1991, p. 443). The interviewee is less interesting with regard to his person,

but most notably for his appearance in a special sphere of activities. Furthermore, he or she

is not involved in the research as a single case, but as a representative of a group (Mayer,

2009).

Based on the theoretical foundation and hypotheses, the guideline is developed29. In contrast

to the standardized questionnaire, the guideline is only a construct where the interviewer can

orient him- or herself and can freely decide which question to ask. Similar, however, is that

the guideline and the questionnaire are the result of an ‘operationalization process’30 (Gläser

& Laudel, 2010, p. 112). It is of high importance that the research question is ‘translated’31

(ibid.) into guiding questions, instead of handing over the overall research question to the

interviewee. The formulation of questions is influenced by the problem: openness versus

structuring. On the one hand, the researcher has to conserve the rationale of openness

which enables the conversation to be as natural as possible, but on the other hand, in order

to achieve comparable results, the research needs a certain structure (Gläser & Laudel,

26

 There are various types of interviews and since the extent of this research is limited, the contradistinction of
interviews to the degree of standardization is accentuated.
27

 Translation by author.
28

 Translation by author.
29

 The structure of the guideline used in this study is explained in Appendix A.3.
30

 To re-formulate the epistemological interest into questions that addresses the cultural context of the
interview partner (Gläser and Laudel, 2010).
31

 Translation by author.

20

2010). Through the sophisticated groundwork preparation before the conduction of the

interviews, the researcher knows the interview guide by heart which is needed in order to

maintain an ordinary conversation and straightforward implementation of the interview32.

4.3 Case Selection

In this study, qualitative data from six expert interviews with responsible persons of different

Christian organisations in Germany and the Netherlands is collected and analysed to identify

possible external and internal influences on the decisions of ECOs to implement the carbon

offset instrument. In order to select the cases, the websites from various Christian

organisations in Europe were examined and their actions against climate change were

observed. Only those which are directly implementing the instrument of carbon offsetting

were of interest for this research.

The organisations selected are five Christian organisations in Germany and one organisation

in the Netherlands that are taking a stance against climate change and are directly

implementing or working closely and supporting (by finance or knowledge) other Christian

organisations which are conducting carbon offset instruments. Detailed information about the

organisations can be found in Appendix C. Beside those interviewed, there were no other

Christian organisations in Europe that are equally active in the field of carbon offsetting. The

interview partners were contacted by the interviewer personally via Email in beforehand to

ask whether the conduct of an interview is generally possible. One organisation (Misereor)

did not respond.

The voluntary interviews took place in the period of July, 15, 2014 – July, 24, 2014. Three of

the interviews (Brot für die Welt, Klima-Kollekte, MöWe/Klimaplattform) were face-to-face

interviews, whereas the other three (Nordkirche Weltweit, Fair Climate Fund/ICCO, FEST)

were by telephone.

4.3.1 Formal Characteristics of the Material

Before conducting the interview, the researcher enquired permission of the interviewees to

record the interviews by tape in order to transcribe the recordings into text form. The

transcriptions can be found in Appendix E. Since the texts are solely analysed in regard to

the content, the linguistic features in the transcription can be dispensed with. When adding

the relevant sections into the category system, the statements were translated best

possibly33 (see Appendix D).

32

 The interview guideline can be found in Appendix A. 4. The guideline was adjusted slightly to each
interviewee.
33

 The direct translation of common phrases from German into English might change the word order. Due to
the fact that the study did not concentrate on the linguistic features of the interviews, the contents of the
statement were translated.

21

4.4 Category Definition

The central instrument of the content analysis is a category system that aims at putting the

analysis targets in tangible conditions and facilitates the ‘intersubjectivity’34 (Mayring, 2010, p.

49) of the procedure. In the study at hand, the category system consists of indicators for the

two theories outlined in the previous sections which are translated into variables.

Predominantly, the categories try to cover the occurrences depicted in the theories in an

open, but systematic way (Mayring, 2010). As can be seen in the category table in Appendix

B, the variable definition explains the hypothesis or process underlying the variable. The

code rules define the necessary conditions for a coding unit to be categorized within this

grouping and are taking the form of AND and OR statements. Through identifying text parts

and statements in the material and adding them into the category system, the category

system facilitates the answering of the main research question.

4.5 Contextual, Coding and Analytic Unit

When using QCA by Mayring (2010), the definition of analytic units, coding units and context

units is a very important step. First, ‘units of analysis’35(Mayring, 2010, p. 59) refer to the text

which the researcher has selected for the QCA36. In the research at hand, the transcribed

expert interviews are representing the analytic unit. Second, the smallest parts of the

materials that fall into a category are the ‘coding units’37 (ibid.). They describe those parts of

the analytic unit which “can be interpreted in a meaningful way with respect to your

categories and that fit within one subcategory of your coding frame (Schreier, 2012, p.131).

In order to be able to analyse smaller parts of statements, but to prevent too high degree of

abstraction, coherent parts of sentences are the coding units. In contrast to this, the third

unit, the ‘contextual unit’38 (Mayring, 2010, p.59), is described as the largest text part which

can fall into a category. Considering interviews, Schreier (2012) specifies the contextual units

as the whole answer of a respondent to an interview question. Comparable to this, in this

analysis, contextual units can be, if necessary, the whole data produced by one interview. By

doing this, it is ensured that texts in their entirety can be classified to one of the categories

while certain text fractions might not be directly fitting into one of them. The category system

with the findings of the QCA can be found in Appendix D.

34

 Translation by author: „Intersubjektivität“.
35

 Translation by author.
36

 Translation by author.
37

 Translation by author.
38

 Translation by author.

22

5. Analysis

In the following abstract, internal and external factors influencing ECOs to implement

environmental measures with emphasis on the instrument of carbon offsetting are studied. In

the theoretical part of this thesis, eight hypotheses are constructed on basis of the theories

on environmental ethics and institutional theory. Consequently, different motives for

environmental behaviour and the implementation of a compensation instrument are assumed

which are investigated separately in the following. It has to be kept in mind that the analysis

is based on six interviews, thus the generalisability is very limited. After analysing the two

viewpoints in detail, an overall summary is drawn which dwells on the relation between

environmental ethics and the theory of isomorphism in terms of Christian organisations and

the instrument of carbon offsetting. Furthermore, according to the interview responses, an

approach is developed on how the difficulties of the voluntary carbon market and the

instrument of carbon offsetting are addressed by ECOs.

5.1 Environmental Ethics

In this part of the analysis, it is scrutinized which motives and motivations, thus internal

factors, drive ECOs to implement carbon offsetting and which approach, anthropocentrism or

bio-centrism, explains their motives for actions more accurately. It must be assumed that

different ethical background leads to different motivations which in turn bring about different

actions. This chapter is of special interest due to the fact that it deals with Christian

organisations that might have distinct ethical viewpoints on basis on their faith.

Motive 1: Anthropocentrism

When observing and assessing the world from an anthropocentric point of view, humans are

seen as the central or most important element of existence. Every action taken is seen under

the perception of saving the well- being of human beings.

All interviewees mention the dependence of humankind on nature as key motivation for the

dealing with and implementing of environmental protection measures, e.g. “[…] when talking

about climate, we are talking about saving our planet in the end. What means that we are

trying to save creation and people” (ICCO/Fair Climate Fund, 2014, p. 1) and “[…] we are of

the opinion that we need to do practical steps under the heading of sustainable development,

preservation of creation to protect the environment and to ensure a sustainable society"

(FEST, 2014, p. 1). The idea that human beings are part of the creation, thus equivalent

elements and titled as “image of God” (1st Moses 1:27, ESV Bible, 2001) is captured in the

responses of the interviewees, e.g. Klima-Kollekte, 2014, p. 2. The fact that the bible enables

23

the human to subdue the earth as “subject” (1st Genesis 1:28, ESV Bible, 2001) is not, as

often understood, a “license to exploit the earth” (EKD- Evangelische Kirche Deutschlands,

2014), but has to be seen as the reason for acting responsibly towards the creation, with the

“perspective on environmental and nature protection” (Klima-Kollekte, 2014, p. 1).

Nature should be protected from human will and well-being as the following statement

symbolizes:

“[…] the environment in which one lives has to be preserved.” (Klima-Kollekte, 2014, p. 2).

Three elements re-emerge in all interviews: (climate-) justice, the combat of poverty and the

partiality of the weak and disadvantaged.

a. (Climate) Justice

Climate change is mainly caused by the industrialized countries whereas the strong negative

effects are more likely to appear in the developing countries due to the fact that they do not

have the means to prepare themselves adequately (IPCC- Intergovernmental Panel On

Climate Change, 2014). The element of “justice” is a common theme in the bible.39 As Brand

and Hirsch (2012) define, ‘climate justice’ is the ‘equal right of every person on earth,

regardless the national background, age, gender, race and religion for use and enjoyment of

the atmosphere. Here from, the obligation of joint responsibility arises to avoid further

impacts on the world climate and, in the event of occurrence, to compensate those

damages’40 (Brand & Hirsch, 2012, p. 62).

When interviewing, the topic of climate justice and the element of ‘burden sharing’41 (Brand &

Hirsch, 2012, p. 62) appear to be major driving forces of ECOs to implement environmental

measures, as can be seen in the following statement:

“I believe that climate change can be only adequately tackled if anyone feels equally highly

obliged. We are committed as a Church organization in this area because it concerns the

creation and because of the injustice of climate change. And where there is injustice, it is

precisely the commitment of the Churches to stand up for justice” (Brot für die Welt, 2014, p.

2).

Five out of six organisations can identify themselves and their work with the principle of

climate justice and the obligation of ecclesiastical organisations to take over responsibility

(see Nordkirche Weltweit, 2014, p. 3-4; MöWe/Klimaplattform, 2014, p. 2; Brot für die Welt,

39

 For example in Amos 5:24; Isaiah 1:17; Psalm 50:6; Proverbs 21:3 (The Holy Bible, English Standard Version,
2001).
40

 Translation by author.
41

 Translation by author.

24

2014, p. 2; Klima-Kollekte, 2014, p. 2-3). ICCO/Fair Climate Fund42 feels that this duty is

rooted in “stewardship” (ICCO/Fair Climate Fund, 2014, p. 1) which is “an old element in the

teaching of the Church” (ibid.) and explains taking care or managing, thus taking over

responsibility for something, in this case the environment (Oxford Dictionaries, 2014).

b. Combat of Poverty

Related to the first element depicted, the second motivation rises from the overall aim of

Christian organisations: to struggle against the poverty in the world. Three of the six

interviewees address the connection between climate change consequences and the combat

of poverty directly. Brot für die Welt states that climate change will “exacerbate the poverty

worldwide” (Brot für die Welt, 2014, p. 2) which leads to the undermining of the organisations’

efforts to prevent and enhance poverty. Therefore, they see that the reduction of CO2

emissions “is the best form of disaster reduction in the prevention of famine” (ibid).

Furthermore, also ICCO/Fair Climate Fund understands their work in terms of poverty

eradication:

“[…] the owners of the carbon credits are poor families and [that] our goal of course is to

reduce the consequences of climate change and to establish poverty alleviation with the

income that the households get from the projects” (ICCO/Fair Climate Fund, 2014, p. 4).

Lastly, MöWe/Klimaplattform understands climate protection projects as poverty alleviation,

when implemented in a reasonable way (MöWe/Klimaplattform, 2014, p. 5).

c. Partiality of the Weak

Thirdly, in connection with the former outlined principles, the partiality of the weak is another

cyclic element named in the motivations for the implementation of climate preservation

measures, as can be seen in the response of MöWe/Klimaplattform:

“Also, there is a partiality of God for the weak in society and the question of justice, one has to

tackle as a Christian. The Church has the task to attract the attention to the voices of those

who are neglected and disadvantaged in the global discourse” (MöWe/Klimaplattform, 2014, p.

2).

Similar to this, also Brot für die Welt, acknowledges that the poorest and weakest are the

“main victims” (Brot für die Welt, 2014, p. 2) of climate change consequences and that “they

do not have the means to protect themselves” (ibid.) which must lead to joint actions of

development services, environmental organisations and “also of ecclesiastical institutions”

(ibid.).

42

 The names of the organisations allegorize the persons interviewed.

25

Motive 2: Bio-Centrism

Barely any of those polled were putting the emphasis on the intrinsic right of nature when

talking about the motives to act environmentally. From the six interviewees, only two directly

referred to the right of nature and “duties” (Klima-Kollekte, 2014, p. 2) and “responsibilities”

(Nordkirche Weltweit, 2014, p. 3) of human beings towards their ‘Mitwelt’43 (ibid.). Especially

the latter accentuates that nature is not just the surrounding of life of humans, but an

important, indispensable part of it.

Interestingly, the other participants do not directly refer to nature44 as such, but rather to the

integrity of “creation”45 (Brot für die Welt, 2014, p. 2; FEST, 2014, p. 1; ICCO- Fair Climate

Fund, 2014, p. 2; Klima-Kollekte, 2014, p. 1;MöWe/Klimaplattform, 2014, p. 2) which need to

be preserved and protected. The motive and motivation of preservation of creation and the

principle of sustainability are central themes in all interviews which, as the responsible from

MöWe/Klimaplattform describes, “appeals to the creation account” (MöWe/Klimaplattform,

2014, p. 2), thus the Christian faith of the organisations.

5.2 Institutional Theory

There is a variety of different organisations working on environmental and climate-related

topics in the organisational field of environmental organisations. In this research, the

organisational field consists of the actors of environmental governance including state and

supranational institutions, corporations, environmental groups and organisations working on

environmental and especially climate-related topics. The scope of duties is manifold: state

and supranational institutions set the legal framework of environmental actions that address

all actors within the organisational field (DiMaggio & Powel, 1983). In order to comply with

the regulations, corporations are often interacting with state- and non-state organisations.

Funding and financing agencies develop standards which in turn affect the other actors in

their operating procedures (ibid.). Scientific institutes and research panels provide the public

and agents of the organisational field with data and studies on the relevant topic. Some of

the organisations are working mostly on the education of the public on environmental and

43

 “Mitwelt” is a neologism which does not exist in the English language. It describes the social and natural
environment not as distinct entity of the society but as essential part of it.
44

 According to Oxford Dictionaries (2014): ‘Nature’ is “the phenomena of the physical world collectively,
including plants, animals, the landscape, and other features and products of the earth, as opposed to humans
or human creations” (Retrieved August 24, 2014 from
http://www.oxforddictionaries.com/definition/english/nature).
45

 According to Oxford Dictionaries (2014): ‘Creation’ is “the action or process of bringing something into
existence”. Furthermore, in a Christian context, ‘The Creation’ describes the act of God of “creating the
universe” (Retrieved on August 24, 2014 from http://www.oxforddictionaries.com/definition/english/creation).
The Protestant Church of Germany defines ‘creation’ as the religious characterization for nature (EKD-
Evangelische Kirche Deutschlands, 2014).

26

climate- related topics (e.g. BUND; WWF etc.), whereas others are concentrating on

approaching governmental or commercial levels, thus lobbying (e.g. Greenpeace,

Germanwatch etc.). Moreover, there are those organisations that directly implement the

instrument of carbon offsetting and provide the possibility of compensation (e.g. atmosfair,

My Climate, Climate Care etc.46). The elements of an organisational field are part of dynamic

processes and interactions between each other: value and power relations, different interest,

structures, aims and values are developing fabrics which mutually influence the structures of

actors (DiMaggio & Powel, 1983). Within this versatile organisational field, Christian

organisations are working on mitigation and adaptation topics.

In this part of the analysis, it is scrutinized what influence external, in other words structural,

factors have on ECOs to implement the instrument of carbon offsetting. The concept of

isomorphism47, which describes the process of homogenization of organizational structures

and procedures through the impacts of the institutional environment on organisations in one

field, serves as theoretical background.

5.2.1 Coercive Isomorphism

The pressure developed through dependency relationships and power differences between

organisations and different bodies in one organisational field is described as coercive

isomorphism (DiMaggio & Powel, 1983). Relevant in this category, is the reliance of

organisations on state institutions, financing agencies and members’ needs.

a. State Institutions

Dependency on state institutions is directly developed through regulations and rules set up

and enforced by administrative bodies and indirectly through the search for legitimacy and

recognition of the organisations which results in re-structuring in order to be able to

cooperate with state institutions.

All interviewees are somehow interacting with state institutions. This can be observed

through several actions explained in the interviews: Nordkirche Weltweit collaborates in the

work on “developmental guidelines for the federal state” (Nordkirche Weltweit, 2014, p. 3)

and the joint production of “educational materials for partnership exchange” (ibid.) with

different ministries. MöWe/Klimaplattform contributes to and cooperates in the “climate

protection legislation” (MöWe/Klimaplattform, 2014, pp. 3-4) processes of the federal state of

North Rhine-Westphalia and the Klima-Kollekte and Brot für die Welt are taking part in

“dialogues” (Klima-Kollekte, 2014, p. 4; Brot für die Welt, 2014, p. 5) with ministries and state

46

 For other carbon offset retailers see ENDs Carbon Offset Providers Directory (2014).
47

 Developed by DiMaggio & Powel (1983).

27

institutions. ICCO/The Fair Climate Fund is in contact with and supported by the Ministry of

Foreign Affairs of the Netherlands and is member of a state-run “platform where […] different

groups meet […] and find (out) which options and opportunities they could use to make the

companies more sustainable in their work and how civil society organizations can play a role

there” (ICCO/Fair Climate Fund, 2014, pp. 3-4).

Indeed, as examined above, there are co-operations and collaborations between ECOs and

state institutions and usually, there are guidelines and regulations connected to these

working methods. However, there are no direct verifiable rules or laws implemented by state

institutions to encourage, regulate or hamper the implementation of the instrument of carbon

offsetting for those organisations. Therefore, it is difficult to evaluate the relationship between

state institutions and Christian organisations as a situation of power difference or

dependency with regard to the implementation of carbon offsetting.

Nevertheless, there might be a certain dependency arising indirectly through the intensive

collaboration on topics like legislation processes or guidelines for governments between

organisations and state institutions. Due to working as experts or lobbyists, rather those

organisations which implement and maintain similar practices and standards by themselves

might be invited by government agencies. When working as an environmental actor, taking

over responsibility with regard to environmental protection would underline the integrity and

legitimacy of the organisations’ work and, conversely, of governmental actions. However, the

collaboration might also lead to potential conflict due to the fact that the states’ values and

organisations’ values and believes might not totally coincide. As can be seen in the following

statement, Brot für die Welt for example do not understand their work as follower, but rather

as antagonist to governments and leading state institutions:

“I do not think we are perceived as the ones you can tranquilize with money. On the contrary!

This is the way it works in a democracy. We are appreciated for the clear words” (Brot für die

Welt, 2014, p. 5).

b. Financing

Due to the fact that most nongovernmental organisations are not able to finance themselves

through e.g. membership fees, they are reliant on external funding. This often takes place

through project- based financing, meaning that organisations apply for the funding of special

projects. In order to be able to receive money from several donors, a number of rules and

forms have to be satisfied which might lead to the adaptation and assimilation of norms,

structures and instruments. Furthermore, also the financing through governmental or other

large institutions might cause a relationship of dependency.

28

All interviewees do not finance themselves, but rely on external funding. The Fair Climate

Fund is financed through three elements: Church, Government and commercial bank loans

(ICCO/Fair Climate Fund, 2014, p. 4) and also Brot für die Welt receives donations and funds

from the Church tax48 and public fund, especially from the BMZ49 (Brot für die Welt, 2014, p.

5). The FEST has a support association with members who pay membership fees.

Additionally, third-party funding, mostly “contract research” (FEST, 2014, p. 3), forms the

second part of the budgetary. Nordkirche Weltweit and MöWe/Klimaplattform are funded by

the Church and large ecclesiastical organisations (e.g. Brot für die Welt, Misereor) and

donations. Also the Klima-Kollekte is not able to defray itself, but has the initial idea of

covering their “expenses such as personnel, public relations and the office with the 23 euros”

(Klima-Kollekte, 2014, p. 5), receiving from costumers for the compensation of a ton of CO2.

Similar to the first aspect of dependency through interaction with the state, ECOs are subject

to external funding through donor organisations which might set up rules for financing, e.g.

carbon neutrality of projects. As examined before, there is a certain kind of dependency due

to the fact that the organisations cannot finance themselves, but are reliant on external

funding. Nevertheless, this does not directly influence the instrument of carbon offsetting and

therefore, this element of coercive isomorphism cannot explain the fact why Christian

organisations are adopting the environmental measure of carbon offsetting.

Due to the fact that for example Brot für die Welt partly finances MöWe or Nordkirche-

Weltweit, it might be interesting to investigate whether the ECOs among themselves set

standards regarding climate neutrality and thus, creating dependency relationships.

c. Members‘ Needs

Since the early 1970s, the number of members and attendances in Roman Catholic and

Protestant Churches in the Western countries is declining, which is almost exclusively

attributed to the withdrawal of members from the Church rather than falling in population

(Eicken & Schmitz-Veltin, 2010). The phenomenon of the “loss of social relevance of Church

and religion in modern society” (Pickel, 2009, p. 90) and the abandonment of people from

Churches is a subject of broad discussion (e.g. Stark & Iannaccone, 1994; Eicken & Schmitz-

Veltin, 2010; Elff, 2007). This might be due to several reasons: high mortality rates, few

baptizing, conversion to other faiths or other forms of Christianity and the lack of

ecclesiastical topics to identify with. Particularly the latter fact could be a motive (and also an

48

 Church Tax is a tax which aims to cover the general needs of tax legitimated religious communities in
Germany. Usually, the Church tax is a certain percentage of the income tax or payroll tax (Springer Gabler
Verlag, 2014). All people baptised are obliged to pay tax however, through notice of resignation, the
membership and tax liability expires.
49

 Federal Ministry for Economic Cooperation and Development Germany.

29

opportunity) for European Christian Churches to seek for new, modern issues which appeal

to the wider public in order to recapture the influence in public or to retain the active

members. As cited in the preface50, the topic of climate change and the search for

responsibles and possibilities for political action is never as relevant as nowadays. This

importance of taking over responsibility is also recognized by the ecclesiastical

organisations.

Brot für die Welt explains:

“It’s also a bit about the principle: to not practice what one preaches. So when asking others to

be responsible, you have to set an example” (Brot für die Welt, 2014, p. 2).

Furthermore, the Klima-Kollekte acknowledges the “special responsibility to the inside51”

(Klima-Kollekte, 2014, p. 3), thus to approach the members of the Churches and “reach

ecclesiastical structures” (ibid.). Due to the Christian faith, the organisation can distinguish

itself from all existing providers. On the one hand the believe in Christian norms and values

serves as justification to develop a separate instrument which addresses a special group of

people, the faith community, and Church associated organisations and entities. On the other

hand, the distinction against other providers through the faith-based background can be

understood as obligation for Christian organisations to implement a more stringent and

meaningful instrument. In case of failure or ineffectiveness, the organisations have to

exculpate their actions not only to the faith community, but in fact, also to the highest

instance of Church, thus God.

More subtle, it is conceivable that members of Christian organisations exert pressure on their

organisation leading to the implementation of the instrument of carbon offsetting. Through

the variety of compensation instruments on the market and the thematic development of

Christian organisations on the topic of climate protection, members could expect the

organisations to act in a similar way. In order to find out which significance the need to fulfil

members’ desires and claims really had on the implementation of the instrument of carbon

offsetting, surveys with the Churches’ and organisations’ members and supporters would be

reasonable and necessary.

Even though there is some minor evidence found that coercive isomorphism is one of the

driving forces in the process of adaptation of environmental measures, interestingly, nearly

all participants emphasize their independency from state or financial institutions: e.g. “but

50

 Statement from the World Council of Churches to the 19
th

 session of the conference of the parties to the
UNFCCC.
51

 The author understands “inside” as the inter-church sphere, thus all members, partners, organisations,
entities of Churches.

30

neither there is a direct dependency, nor a financial one” (Nordkirche Weltweit, 2014, p. 2)

(Further: Brot für die Welt, p. 6).

On the ground of bias, it is questionable whether these self-evaluations stretch the truth. In

order to scrutinize the coercive pressures on Christian organisations regarding the

adaptation of compensation measures in detail, it would be necessary to look deeper into the

relationships between the ecclesiastical organisations, the Church itself and the external

organisations i.e. the state institutions or funding agencies. Of broader interest would be the

examination of the interactions in the long-term perspective: how did the relationship

between ecclesiastical organisations and state institutions change over the time? Did they

always form a counterpart? And how did the organisations change their funding structures

over this period?

In conclusion, it can be said that coercive isomorphism can only indirectly explain why ECOs

implement the instrument of carbon offsetting as their measure to combat climate change.

Neither the results of the pressures by state institutions, financing agencies or members’

needs are relevant or decisive external factors which actuate Christian organisations to the

implementation of this measure.

5.2.2 Mimetic Isomorphism

Mimetic isomorphism describes the process of one organisation imitating other organisations’

structures and technologies (DiMaggio & Powel, 1983). Not only when technologies are

indistinct or the goal is ambiguous, there are various other factors why successful

organisations are taken as role models to overcome uncertainty and gain legitimacy: when

organisations suffer from a decline in social acceptance, have a wide range of services to

conduct and costumers to reach or are active in a field where a lack of variety in

organisational structures exists.

As Brot für die Welt admits, the topic of climate change is a danger spot which can trigger

disasters that “overexert the whole world” (Brot für die Welt, 2014, p. 1). Due to a lack of

simple solutions for the problem of climate change, a situation of uncertainty for all actors in

this area is created. There are different ways to address the importance of actions against

climate change in public: Klima-Kollekte states that the rising of awareness is of uttermost

significance and that there are many projects implemented in the area of climate protection

which do not directly generate certificates, but have other problems in view (Klima-Kollekte,

2014, pp. 3-4). However, when looking for a direct tool to attack the problems of climate

change, the instrument of carbon offsetting and the subsequent development of projects

seem to be one of the only mechanisms available. All interviewees acquired experiences

directly or indirectly with compensation funds and all acknowledge the difficulties and

31

problems52 arising within the voluntary market (e.g. Brot für die Welt, 2014, p. 8- 9;

Nordkirche Weltweit, 2014, p. 3).

In order to overcome those problems and gain legitimacy, other existing compensation

instruments were observed. Good elements were adopted whereas negative features were

altered.

When developing the Fair Climate Fund in 2009, the stakeholder ICCO wanted to make sure

that the revenues from the trade of carbon credits are returned to the households rather than

“only trading carbon credits” (ICCO/Fair Climate Fund, 2014, p. 2) like other existent

organisations did. Due to the fact that this element did not occur in the existing commercial

organisations, a new organisation “needed […] to be established because […] (there was

not) any natural counterpart who could take over that role” (ICCO/Fair Climate Fund, 2014, p.

2). The projects create carbon credits which are conform to the requirements of the strictest

carbon standards on the voluntary market: the Gold Standard53 (ICCO Cooperation, 2009). In

this case, there is not one organisation which functioned as a role model, but many which

served as negative examples and presented ICCO how the Fair Climate Fund should not be.

In contrast to this, the stakeholders and supporters of the Klima-Kollekte in Germany directly

address three organisations as “great role models” (Klima-Kollekte, 2014, p. 5) which

supported the development of the offset organisation through advising and assistance: The

Fair Climate Fund in the Netherlands, the German climate protection organisation atmosfair

and the Flugfairkehrfond.

Firstly, the Fair Climate Fund was very important for the development of the Klima-

Kollekte due to the fact that it is also founded by the Church and is also doing “project-related

work with Gold Standard certificates” (Klima-Kollekte, 2014, p. 4). A major difference exists in

the target group: whereas the Fair Climate Fund is trying to sell credits to all kind of

organisations or companies, the Klima-Kollekte tries primarily to reach Church-related

structures (ICCO/Fair Climate Fund, 2014).

Secondly, the German climate protection organisation atmosfair was “certainly (an)

institution that could be considered as a role model” (FEST, 2014, p. 2). According to Brot für

die Welt, especially the high standards of atmosfair in terms of the credit types (atmosfair

similarly works with Gold Standard projects) and the reliable accounting system were copied

when developing the Klima-Kollekte (Brot für die Welt, 2014, p. 6).

52

 As explained in chapter II of this thesis.
53

 Gold Standard is the only voluntary standard that outlines rules for additionality, third-party auditing and an
approval agency (Kollmuss, Zink, & Polycarp, 2008).

32

Thirdly, originally the Flugfairkehrfond54 existed, which was founded by ecclesiastical

organisations in northern Germany for the purpose of compensation of business trips. Since

more ecclesiastical organisations wished to participate in compensation funds and the

projects were not large enough to cover the demand, the Klima-Kollekte was found. The

system was extended to the compensation of not only flights, but also to other emissions in

daily life (Nordkirche Weltweit, 2014, p. 3).

The concept of mimetic isomorphism cannot only be applied to organisations among

themselves, but also to the relation of organisations and corporations within the

organisational field. The discourse whether Churches and their organisations differ or are

similar to corporations cannot be expounded in this thesis. However, due to the fact that

both, as important and influential components of the society, share the obligation of taking

over responsibility for their actions in terms of climate politics, enables the drawing of a

comparison. Many corporations include corporate social responsibility55 policies in their firm’s

principles that are not only based on fundamental ethical beliefs, but due to external

communication practices of companies and their adjustment to represent the expectations of

their clientele and public in order to gain legitimacy. In comparison, churches still rely heavily

on the traditional role of legitimacy through the announcements of faith-based ethical

statements (Raschke, 2009). Raschke (2009) furthermore examines that Churches are in the

‘learning process’56 (Raschke, 2009, p. 85) of taking over social responsibility which can be

interpreted as a situation of uncertainty which follows, according to DiMaggio and Powel

(1983), a search for role models to orient oneself to it. Through asking ‘would you say that

Christian organisations have a greater responsibility with regard to climate issues than

individuals/other organisations/companies’57, the interviewees were asked to respond on the

issue of CSR. As can be seen at MöWe/Klimaplattform, the question whether Churches or

Christian organisation do have a greater responsibility in comparison to corporates is

irrelevant: of importance is that both, ECOs and companies, have different capacities to take

over responsibility (MöWe/Klimaplattform, 2014). The obligation and likewise opportunity of

Churches can be seen in their size and ethical dimension of their work create a “special

potential of Churches which can be contributed separately in the discussions that others can

contribute perhaps less well” (MöWe/Klimaplattform, 2014, pp. 2-3). Furthermore, also Brot

für die Welt acknowledges the obligation of ecclesiastical organisations to the responsibility,

54

 Flugfairkehrfond is a neologism from the Words “Flug” (Translation by author: Flight) and “Fair” following to
the word: “Verkehr” (Translation by author: Traffic) Fond. Loosely translated, it would mean: Fair -Air traffic-
Fund.
55

 The European Commission has defined Corporate Social Responsibility (CSR) as “ a concept whereby
companies integrate social and environmental concerns in their business operations and in their interaction
with their stakeholders on a voluntary basis” (European Commission, 2011)
56

 Translation by author.
57

 As can be seen in the interview guideline in Appendix A. 4.

33

however, explains that “climate change can be only adequately tackled if anyone feels

equally highly obliged” (Brot für die Welt, 2014, p. 2). ICCO/Fair Climate Fund interprets the

question whether Christian organisations have to take over responsibility even further and

sees the task of the Fair Climate Fund not only in taking over responsibility, but also to

‘deliver’ or provide responsibility for other actors:

“People who have a strong policy on social behaviour of a company […] want to work socially

responsible: Social Responsibility Policy. They are looking for quality instruments which they

can show to their customers that they are really working social responsible and so they can

promote themselves differently. Climate Neutrality is with many one of the elements how they

can show that they are working socially responsible […]. And that is what we offer” (ICCO/Fair

Climate Fund, 2014, p. 2).

Through pleading for responsible behaviour regarding climate change issues and directly

implementing and using carbon offsetting, Christian organisations are taking over

responsibility and are therefore acting in a similar manner to companies. Even though there

are no direct names of companies named in the interviews, a certain influence of successful

and pioneering corporates might be role models for Christian organisations regarding to the

principals of CSR58.

Concluding, it can be said that mimetic isomorphism, thus the modelling of other

organisations, is an external factor which influenced the development of the carbon offset

instrument of Christian organisations. There has been a broad learning process for all

stakeholders: On the one hand, ICCO noticed how they should structure their organisation in

order to differentiate from other existing organisations. In summary it can be said, that they

used “anti-role models” to develop their instrument of carbon offsetting. On the other hand,

the Klima-Kollekte directly implemented similar structures and actions from role models like

atmosfair, the Fair Climate Fund and the Flugfairkehrfond in order to achieve their goal of

climate protection. Furthermore, also corporates which are implementing CSR and taking

over responsibility for their actions might be accounted as role models.

5.2.3 Normative Isomorphism

DiMaggio and Powel (1983) assumed, when leading employees have the same educational

background and organisations collaborate with universities and scientific institutes, many

organisations’ norms, rules and actions are harmonized. Furthermore, the participation in

national and international networks and the consequential learning process and knowledge

exchange might lead to the further assimilation of organisations’ activities.

58

 The discussion if CSR is meaningful and effective or whether it leads to ‘greenwashing’ is interesting,
however, cannot be covered in this thesis.

34

a. Professionalisation

When asking for the professional background of the participants, it becomes visible that there

is not one specific graduation or job needed for working in an ecclesiastical organisation on

the topic of climate change. Instead, the interviewees have very different professional

backgrounds e.g. “graduate biologist” (Nordkirche Weltweit, 2014, p. 1), “social geography”

(ICCO/Fair Climate Fund, 2014, p. 1), “geography as a major subject and a minor in

economics” (Brot für die Welt, 2014, p. 1), “economics” (FEST, 2014, p. 1), “political science,

law and history” (Klima-Kollekte, 2014, p. 1) and “master of political science”

(MöWe/Klimaplattform, 2014, p. 1). The wide range of professionals working in these

organisations is also emphasized from Nordkirche Weltweit (2014) who calls her team a

“colorful mix of people” (Nordkirche Weltweit, 2014, p. 6). Beside one (Nordkirche Weltweit),

all professionals are from a social scientific background.

Due to the small number of participants and the nominal possibility of having further inside to

the organisations’ structures, a conclusion on whether professionals are promoting the

process of homogenization cannot be drawn. The significance is lacking in substance and

can only marginally contribute to the question whether normative isomorphism of

ecclesiastical organisations took place.

The situation is somewhat different when observing the frequency and importance of the

collaboration with scientific institutes and universities.

All organisations studied are in close contact and collaborating with universities and scientific

institutes. Joint studies are conducted, which can be seen at MöWe/Klimaplattform who

“commissioned a study at ‘Südwindinstitut’59 on the global impact of climate protection

measures” (MöWe/Klimaplattform, 2014, p. 4), but also at ICCO/ The Fair Climate Fund who

on the one hand, is working on studies with TNO60, a “very large and important applied

scientific organization” (ICCO/Fair Climate Fund, 2014, p. 5) and on the other hand, with

institutes in the United States on “a scientific approach and methodology on certain

measurements of CO2 emission of certain crops” (ibid.).

Furthermore, the work of the organisations relies on scientific research results as for

example mentioned by Nordkirche Weltweit, who explains that their concept on climate

protection, which is the guideline of the Church’s climate neutral aim until 2050, is a scientific

work developed by the University of Flensburg (Nordkirche Weltweit, 2014, p. 6).

The significance can also be seen in the fact that through the merging of two scientific

institutions in the mid-50s, which were both sponsored by protestant Churches, an institute

59

 Independent foundation and institute which works on topics about economic, social and environmental
justice worldwide. For further information see: http://www.suedwind-institut.de/suedwind/
60

 Netherlands Organisation for Applied Science Research. For further information see:
https://www.tno.nl/index.cfm

35

for interdisciplinary research (FEST) was developed. The institute is comprised of professors

and scientists from different universities in Germany and collaborates directly with other

research institutions (FEST, 2014, p. 3). The Klima-Kollekte explains that without the FEST,

the development of the compensation instrument would not have taken place and

emphasizes the importance of the scientific collaboration in the daily work of the organisation

(e.g. for the calculations of carbon offsetting) (Klima-Kollekte, 2014, p. 5; FEST, 2014, p. 3).

This fact is also seized by Brot für die Welt who observes that the work conducted is “based

on highest scientific standards" (Brot für die Welt, 2014, p. 3) that provides “political

credibility” (Brot für die Welt, 2014, p. 4) and legitimation in national and international

discourses. Furthermore, it is emphasized that scientific climate reports from the IPCC and

scientific and political conclusions are a “central element”(ibid.) of the work for Brot für die

Welt.

b. Networking

When organisations participate in networks, the aim is to gain legitimation for their actions

and measures. Mutual learning processes and the transfer of knowledge are ensured

(DiMaggio & Powel, 1983). All organisations studied in this research are participating more or

less actively in at least one umbrella organisation or network which connects different NGOs

or companies from various areas on the topic on climate change. For example: the Climate

Action Network, a “technically very well positioned network with 900 NGOs worldwide” (Brot

für die Welt, 2014, p. 7); the Klima-Allianz which is a network of 110 different groups of

environment, development and ecclesiastical organisations working Germany-wide to

signalize that “climate change and climate justice is a cross-cutting issue in all groups”

(Nordkirche Weltweit, 2014, pp. 1-2); the international ecclesiastical network ACT- All

Churches Together with a “progressive environmental working group” (Brot für die Welt,

2014, p. 7), where lobbying, thus the influence on the international climate negotiations or of

EU policy making, is the main issue; the Global Alliance for Clean Cookstoves, “a very large

international coalition which promotes the use of cook stoves” (ICCO/Fair Climate Fund,

2014, p. 5) and the Klima Plattform which is an exclusively ecclesiastical development

platform that works on topics of climate change in Germany (Klima-Kollekte, 2014, p. 7).

When asking for the reasons of participating, it becomes clear that the process of mutual

learning and pooling of interest with other actors from in- and outside of the ecclesiastical

structures on the topic on climate change is an integral part of the work of the organisations

with the aim of forming stringent coalitions, as antagonists to state and international politics.

In conclusion, normative isomorphism as depicted by DiMaggio and Powel (1983) is

applicable to Christian organisations in terms of the adoption of similar structures and

measures through collaboration in similar committees and bodies, leading to exchange of

36

knowledge and experiences. Furthermore, it seems understandable and reasonable that

through working on the same topics with the same scientific basis, similar actions of the

organisations follow. Scientific research results can be understood as impulses for actions on

specific topics e.g. climate protection mechanisms, such as carbon offsetting.

5.3 Summary

When concentrating on the analytical part of the environmental ethics, the organisations

polled agreed that environment is an integral part of the well-being of humans and that it

must not be destroyed arbitrarily since humans are depending on it. Through focussing on

the combat of poverty, giving the weak a voice in international discussions and emphasizing

the importance of climate justice, it becomes clear that they see humans as the central

element of existence, thus following an anthropocentric point of view (Naess, 2005). Albeit,

this unmistakably does not mean that nature or creation should be subordinated or exploited.

As MöWe/Klimaplattform expresses, the question about ‘Ethik des Genugs’61

(MöWe/Klimaplattform, 2014, pp. 2-3) should be of central discussion in public, leading to the

invitation to live in “conformity with limits of creation” (ibid.). By using compensation funds,

the organisations address simultaneously different problems: Firstly, the environment or,

more specific, the climate is protected. Secondly, through implementing the projects in

development countries, other aims such as the combat of poverty and the improvement of

peoples’ living conditions are tackled simultaneously. The human-centred viewpoint and

Christian faith lead to an instrument which fore mostly addresses people. As most

organisations emphasize, their work targets to “change our way of life here” (Nordkirche

Weltweit, 2014, p. 4) by calculating the carbon footprint, therefore depicting the excess of

CO2 and the possibility to offset emissions. If the organisations would rather accentuate the

bio-centrist point of view, maybe other climate protection measures focussing on radical

changes in the coexistence of nature and people would be conceivable.

Whereas the theories of environmental ethic depict the question why Christian organisations

implement measures against climate change, institutional theories are approaches to explain

how this proceeds.

61

 Ethik des Genugs (Translation by author: ‘Ethics of Enough’) is a dogma of the Protestant Church in Germany,
describing the need for transformation of the lifestyle nowadays. Often used in connection with sustainable
development. The two concepts have in common that they describe the current situation as in need of change
and the humans as capable of changing. This should be a starting point for the reflection about the
consequences and the consumption of resources of our living standard for ourselves, our fellow human beings
and the environment (Schneider, 2013).

37

The theory of isomorphism by DiMaggio and Powel (1983) can only partly explicate the

behaviour of ECOs to act eco-politically and to implement environmental measures with

emphasis on the instrument carbon offsetting.

Firstly, the mechanism of coercive isomorphism only indirectly explains the structural

assimilation processes of ECOs to adopt the instrument of carbon offsetting. Due to the fact

that neither state, nor funding agencies directly formulate rules or regulations which lead to

the pressure of implementing a compensation instrument (DiMaggio & Powel, 1983),

coercive pressure from these actors is rather irrelevant. However, the members of the

organisations may have a strong impact on the behaviour regarding certain instrument or

measures. Further study on the members’ assertiveness in connection to the forms of

actions of an organisation would be necessary.

Secondly, mimetic isomorphism describes the process of one organisation imitating

other organisations’ structures and technologies in order to become more legitimate and

successful (DiMaggio & Powel, 1983). Within the organizational field, there are various

organisations which have implemented the instrument of carbon offsetting for a long time.

They differ in their types and standards of carbon credits and projects and their way of

communicating. More or less directly and indirectly, they are all some kind of model for other

organisations. For the Fair Climate Fund and the stakeholder ICCO, most of the existing

organisations functioned as ‘anti-models’. In case of the Klima-Kollekte, with the 5

stakeholders, the German compensation instrument atmosfair, the Flugfairkehrfond of the

Northern Churches in Germany and the Fair Climate Fund in the Netherlands served as

direct role models. In order to become successful and to accept the responsibility of taking

stance against climate change in meaningful way, their standards and technologies were

implemented by the Klima-Kollekte.

Thirdly, normative isomorphism contains pressures arising by the professions of

employees, the inclusion of scientific knowledge and participation in networks (DiMaggio &

Powel, 1983). All responsible persons interviewed highlighted the importance of scientific

results from universities and scientific institutes as a common basis for their work and

stressed the significance of participating in national and international, ecclesiastical and

secular networks and organisations, which lead to mutual learning processes, the exchange

of knowledge and sharing of experiences. Whether the educational background is also

influential, why and how ECOs are implementing the system of carbon offsetting, is a

question which could not be answered. Further study on this topic would be necessary.

When analysing the internal factors, thus the ethical background of the Christian

organisations’ behaviour, it resulted that it is an, above all, human-centred approach that

leads to adoption or implementation of certain methods in the action against climate change.

Therefore, the implementation of the instrument of carbon offsetting is not surprising: the

38

market-based tool focusses on the impact of the lifestyle of human beings on climate

circumstances. And even stronger: it addresses the people on site, who are the decisive

factor in the worlds’ climate change and links them, through adaptation and mitigation

projects to people in developing countries. It would be harsh if one would classify the issue of

addressing emission reduction as ‘subsidiary’, however, as the anthropocentric approach

defines, the human- being is central in any case: as addressee of the mechanism and

recipient of the projects. Also the external factors, partly enlightened through the theory of

isomorphism, explain why and how Christian organisations adopt carbon offsetting as their

instrument to approach climate change issues: pressures and models from within the

organisational field lead to the implementation of a broadly accepted and successful

instrument which address several issues simultaneously (e.g. climate change, combat of

poverty and enhancement of the disadvantaged).

5.4 Example of Assimilation: How do European Christian organisations react to

the Difficulties of Carbon Offsetting?

As has been discussed previously, the instrument of carbon offsetting and the voluntary

carbon market bring about some difficulties which cannot be ignored: firstly, the voluntary

carbon market is not regulated by superiorly arranged rules and guidelines and lacks a

common calculation mechanism for carbon emissions. Secondly, there are projects which

are not additional, thus increase rather than decrease the emissions available. Thirdly, the

effectivity of carbon reduction standards and whether the standards ensure other benefits

next to carbon reduction is not guaranteed in the voluntary market. Lastly, carbon offsetting

is criticized for being an excuse for proceeding rather than alternating the common lifestyles.

When conducting the interviews, all organisations were addressed by provoking statements

challenging these problems. With the previously formulated hypothesis and scrutinized

analysis as a background, the author expected the organisations to react in a similar manner

to the problems of the voluntary carbon market and the instrument of carbon offsetting.

5.4.1 Lack of Regulations

Due to the fact that no other superior institutions regulate the voluntary carbon market, the

organisations set the standards by themselves.

Whether organisations adopt stringent rules depends on several aspects. On the one hand,

the overall motivation of the organisations to participate in the voluntary carbon market is

relevant. The motivation and motives of Christian organisations have been explained earlier.

39

The customers, who buy the credits, are another important element. ICCO/Fair Climate Fund

(2014) states that they are only selling credits to those companies and private persons who

do not solitary want to buy carbon credits, but appreciate the “story” (ICCO/Fair Climate

Fund, 2014, p. 3) behind the credits sold, meaning that the people who benefit from the

project and the climate protection element are of importance. Those companies, according to

ICCO/Fair Climate Fund, are willing to pay higher prices for high quality (ibid.). A win-win

situation for both exists: the Fair Climate Fund is able to sell good quality credits for a high

price, whereas the companies “can show to their customers that they are really working

socially responsible and so they can promote themselves differently” (ICCO/Fair Climate

Fund, 2014, p. 2). In contrast to this, the Klima-Kollekte and its stakeholders feel the

responsibility especially to ecclesiastical structures and thus, primarily aim to compensate

Church-related organisations, events or private persons. Through the “responsibility to the

inward” (Klima-Kollekte, 2014, pp. 2-3) and the involvement of the partners in developing

countries, an obligation for implementing high standards and articulating the “truth about the

climate” (Brot für die Welt, 2014, p. 3) is created. This however, prompts further question

which can also be discussed more extensively in subsequent researches: are Churches and

ECOs adopting the highest standards because they are acting due to morality and the feeling

of being obliged to communicate climate-truth to public or because they try to create a

positive image of the Church and ecclesiastical organisations and their actions by adopting

the highest standards?

5.4.2 Additionality and Effectivity

All organisations examined in this research work with carbon credits which comply under the

Gold Standard that is recognized as the standard with the strictest quality criteria, e.g.

“The projects with the highest transparency are those of the CDM and Gold Standard. […] the

gold standard ensures that the projects are additional, culturally and socially acceptable and

with a very high environmental integrity” (Brot für die Welt, 2014, p. 8- 9; see further Klima-

Kollekte, 2014, p. 4; ICCO Cooperation, 2009).

According to Kollmuss, Zink, and Polycarp (2008), the Gold Standard is the only voluntary

standard that clearly outlines rules for additionality, third-party auditing to ensure co-benefits

and an approval agency similar to the Clean Development Mechanism Executive Board

which controlles the registration of the projects. Very important are the benefits arising from

the projects next to climate protection, e.g. “it is thus not only about climate change but also

to improve the living conditions of the people” (Nordkirche Weltweit, 2014, p. 4) or „we want

to make sure that poor households really get an income from the trading of carbon credits

and that’s what we do not really see in the many existing commercial organizations around

40

us. Those are only trading carbon credits but not more.” (ICCO/Fair Climate Fund, 2014, p.

2).

5.4.3 Sale of Indulgences

In the interviews, the organisations were confronted with the statement ‘CO2 Compensation

is modern sale of indulgences’. Nearly all interviewees firstly acknowledged the difficulties of

carbon offsetting, namely the problem of controlling whether clients are undergoing a change

when calculating their carbon footprint and compensating their emissions or whether they are

creating a “good conscience […] and continue their way of living” (FEST, 2014, pp. 4-5) (see

also: ICCO- Fair Climate Fund, 2014, p. 3; MöWe/Klimaplattform, 2014, p. 5; Brot für die

Welt, 2014, pp. 5-6). Secondly, the structural problems of the voluntary carbon market and

compensation instruments were assessed, e.g.

“It is absolutely modern indulgences if you pay two euros on compensation for a flight to New

York and then believe the whole flight is compensated. Who believes in this, operates modern

sale of indulgences. Those providers are completely untrustworthy and have missed the

target: the first to articulate the climate truth and the second to address the problem

adequately. Unfortunately, there are far too many of those organizations engaged in this form

of policies […]” (Brot für die Welt, 2014, p. 8).

The participants reacted similarly on the accusation and emphasized that next to the

compensation instrument, there ought to be other, equally important, organisational

structures which are inevitable for a meaningful compensation fund. On the one hand,

environmental education and the rising of awareness in public is the first important feature

(see for example MöWe/Klimaplattform, 2014, p. 5). Secondly, the “right communication”

(Brot für die Welt, 2014, pp. 8-9) is another element which has to be borne in mind when

dealing with carbon offsetting. This means that it has to be made clear that the “first mean of

choice is saving CO2 emissions” (FEST, 2014, pp. 4-5), the second is “cutting back the

emissions” (ICCO/Fair Climate Fund, 2014, pp. 4-5) and “only in the last step, if there is no

other possibility, compensation” (Brot für die Welt, 2014, pp. 8-9) should take place. All

organisations examined agree, that if this “triad” (ibid.) is retained and internalized by the

people and the providers, one cannot draw the comparison with the system of selling of

indulgences in former times.

Summarising, the approaches and attitudes of the organisations towards the previously

discussed difficulties of the VCM and carbon offsetting are similar which can be discussed as

an example of the assimilation process of organisations within an organisational field

according to DiMaggio and Powel (1983).

41

6. Limitations

Even though there are interesting findings about the internal and external factors influencing

Christian organisations’ behaviour in the implementation of environmental measures, the

study contains some flaws which cannot be ignored. In this chapter, the limitations of the

research are exposed.

It is relevant to keep in mind that the material generated and used do not reflect the unfiltered

reality. The generation of material by conducting interviews, personal statements and

opinions build the foundation of the study. Therefore, the selection of the interview partners

can already be a major limitation. According to Marshall (1996) there are three types of

sampling technique. The approach of “judgement sampling” (Marshall, 1996, p. 523) has

been adopted in this study: selecting the “most productive sample” (Marshall, 1996, p. 523)

to be able to assess the research question. Furthermore, also the loss of comparability and

generalizability is problematic which is often strengthened through the small number of pre-

selected interviewers (Weischer, 2007). Even though some researchers are giving numerical

directions (e.g. Adler and Adler (2012) or Ragin (2012)), most of the researchers asked by

Baker and Edwards (2012) emphasize the importance of other factors of a qualitative study,

rather than the number of interviewees: social and time resources, getting in touch with the

interviewees, ethical principals of a research (Baker & Edwards, 2012).

The research is about “European” Christian organisations. It might be criticised that only

organisations from the Netherlands and Germany are discussed and that the generalization

might lead to flaws in the external validity. However, as partly introduced earlier, the work of

Christian organisations from various European countries on the topic of climate change is

obvious. Furthermore, “European” is correct due to the fact that all of the organizations

examined act and work on national, European and international level. Networks like the

European Christian Environmental Network and ACT Alliance show the interconnectedness

of Christian organisations in Europe.

It could be of interest to examine the general structural circumstances of Churches in

different European countries. In Germany, the relationship between the Church and the state

is rather on a partnership basis: a concordat and contract system between Church and state

exists (Ghadban, 2003). In strict secular states, like the Netherlands, state and religion are

strictly separated (ibid.). The existing or non-existing interactions between the two entities

could also result in different actions.

The reflection on the differences between qualitative and quantitative studies regarding to the

research question is also of importance. Adler and Adler (2012) state that quantitative

42

methods try to understand ‘what’ is done by people whereas qualitative approaches ask for

‘how’ and ‘why’ people do certain actions. This is also supported by Flick et al. (2000), who

describes that the epistemological principle of qualitative research is to ‘understand’ complex

coherences of a persons’ action. Especially when the research aims to address ethical

background motivations, a quantitative study would not be reasonable due to the fact that the

possibility to react to the examination objects’ answers is limited. Concluding, the purpose of

the study is decisive when evaluating the methodology. Although, these principals can be

applied to the research on hand, one cannot ignore the short outreach and generalisability of

the outcomes with regard to further Christian organisations in other European countries. In

order to test this, further studies would be necessary.

Subsequent to the former limitation, one can criticize the imbalance of Dutch and German

Christian organisations (1:5) and the small sample number analysed. This is a great problem

which might lead to biased results. Firstly, this is associated with the fact that besides the

Fair Climate Fund and the Klima-Kollekte, there are no other compensation instruments

founded by Churches or ecclesiastical organisations in Europe. Therefore, only those

organisations which participated in the development process or are now directly supporting

and cooperating with the two organisations could be interview partners. Secondly, the Fair

Climate Fund only has got one stakeholder (ICCO) whereas the Klima-Kollekte has got 5

different stakeholders. Thirdly, the responsible person of the Fair Climate Fund was

coincidently the responsible person of ICCO which hindered to conduct a second interview.

Fourthly, as Uwe Flick (2012) describes, time, the search for and contacting of participants

and the availability and willingness of interview partners determines the conduct of

interviews. Furthermore, the time of conducting the interviews fell directly in the main

vacation period whereby some organisations (e.g. Misereor) were not able to participate.

Lastly, the hypotheses concerning the theory of isomorphism could only be partly verified

through the conduction of interviews with ECOs. It would have been reasonable and useful to

interview responsible persons from state institutions, donor agencies and members of

Churches and ecclesiastical institutions in order to find out which influences and pressures

develop from the relationship between these parts of the organisational field and the

organisations as such.

43

7. Implications and Outlook

The issue of climate change is as urgent as never before. As the working group III of the Fifth

Assessment Report of the IPCC evaluates in the Summary for Policy Makers (2014), there

are numerous regional and international initiatives with a wide array of different technological

options offering climate change mitigation and adaptation benefits. They criticize the un-

effectiveness of the instruments and technologies which lead to “diversifying international

climate change cooperation” (Edenhofer, et al., 2014, p. 30) and emphasize the importance

of the “main multilateral forum” (ibid.), the United Nations Framework Convention on Climate

Change. The international expectations are high when it comes to the 20th yearly sessions of

the Conference of the Parties (COP) to the UNFCCC that will be held in Peru, in 2014. It is

regarded as an ‘important milestone’ on the way to a global climate agreement which shall

be ratified on the COP21 in Paris in 2015 (Kreft & Bals, 2013; Klima- Allianz Deutschland,

2013; BUND- Friends of the Earth Germany, 2013). Especially the number of attendance of

non-governmental actors from various backgrounds increases continuously.

Among these, Christian organisations gain more and more importance in national and

international dialogues and group in transnational organisations to pool their interests, hence

to obtain assertiveness and build a strong, united counterpart to governmental bodies.

Whereas some concentrate on the interference in international politics, or the drawing of

public’s attention to the importance of climate actions, others, like ICCO, Brot für die Welt,

Nordkirche Weltweit or FEST directly implement mitigation instruments and found the Fair

Climate Fund and the Klima-Kollekte. As examined in this study, the organisations are

internally routed by anthropocentric perspectives and externally influenced by successful

organisations that approach the question of “what to do” and therefore, provide a role model

for Christian organisations. Furthermore, university and scientific institutes create scientific

data which serves as a legitimate basis for many organisations. Additionally, through the

permanent exchange of knowledge in networks and consequential learning process,

structures and measures are passed on between and adopted to organisations.

It is conceivable that most of the external and internal factors are applicable to many

Christian organisations in Europe and thus, it remains to be seen to what extend other ECOs

follow the example of the Klima-Kollekte (and its stakeholders) in Germany and the Fair

Climate Fund (and ICCO) in the Netherlands.

44

8. Bibliography

Adler, P., & Adler, P. (2012). Expert Voice. In S. E. Baker, & R. Edwards, How many qualitative

interviews is enough? Expert voices and early career reflections on sampling and cases in

qualitative research (pp. 8-10). Southampton: National Centre for Research Methods Review

Paper.

Alianza Católica por el Clima. (2014). Alianza Católica por el Clima. Retrieved July 29, 2014, from

http://catholicclimatecovenant.org/spanish/

Aragón-Correa, J. A. (1998). Strategic Proactivity and Firm Approach to the Natural Environment.

Academy of Management Journal Vol. 41, No. 5, pp. 556-567.

Baker, S. E., & Edwards, R. (2012). How many qualitative interviews is enough? Expert voices and

early career reflections on sampling and cases in qualitative research. Southampton: National

Centre for Research Methods Review Paper.

Basiswissen Schule Geschichte- Duden. (2014). Ablasshandel. Retrieved August 17, 2014, from

Bibliographisches Institut & F. A. Brockhaus AG:

http://artikel.schuelerlexikon.de/Geschichte/Ablasshandel.htm

Berger, J. (2003). Religious Nongovernmental Organizations:An Exploratory Analysis. Voluntas:

International Journal of Voluntary and Nonprofit Organizations Vol. 14, No. 1, pp. 15-39.

Boesenecker, A. P., & Vinjamuri, L. (2011). Lost in Translation? Civil Society, Faith-based

Organizations and the Negotiation of International Norms. The International Journal of

Transitional Justice , pp. 1-21.

Bogner, A., & Menz, W. (2005). Das Theoriegenerierende Experteninterview- Erkenntnisinteresse,

Wissensformen, Interaktionen. In A. Bogner, B. Littig, & W. Menz, Das Experteninterview-

Theorie, Methode, Anwendung (pp. 33-71). Wiesbaden: Verlag für Sozialwissenschaften.

Brand, R., & Hirsch, T. (2012). Was heißt Klimagerechtigkeit? In Jahrbuch Gerechtigkeit V, Menschen-

Klima-Zukunft? (pp. 62-71). Glashütten.

Brot für die Welt, S. (2014, July 08). Interview with Bread for the World. (S. Militz, Interviewer)

Brot für die Welt/ Bread for the World. (2014, July 04). Brot für die Welt. Retrieved July 31, 2014,

from Über Uns: http://www.brot-fuer-die-welt.de/ueber-uns.html

Bryman, A. (2012). social research methods. Oxford: Oxford University Press.

Bumpus, A. G., & Liverman, D. M. (2008). Accumulation by Decarbonization and the Governance of

Carbon Offsets Vol.84, No. 2. Economic Geography, pp. 127-155.

BUND- Friends of the Earth Germany. (2013). Ambitionslos, unverbindlich, enttäuschend – eine

Auswertung der COP 19 in Warschau. Retrieved August 12, 2014, from

http://www.bund.net/themen_und_projekte/klima_und_energie/internationale_klimapoliti

k/un_klimakonferenzen/warschau_2013/

45

Callicott, J. B. (1989). In Defense of the Land Ethic: Essays in Environmental Philosophy. Albany: State

University of New York Press.

Carbon Retirement, C. (2011). The State of voluntary carbon offsetting in the FTSE 100. Bath: Carbon

Retirement.

Carrette, J., & Mial, H. (2013). Religious NGOs and the United Nations in New York and Geneva.

Canterbury: University of Kent.

Church Care. (2012). Shrinking the Carbon Footprint. Retrieved July 29, 2014, from

http://www.churchcare.co.uk/shrinking-the-footprint/about-shrinking-the-footprint

Church of Sweden. (2008). Climate Justice — linking efforts to reduce our carbon footprint to support

for people who suffer most from climate change. Stockholm: Church of Sweden.

Clark, G., & Jennings, M. (2008). Development, Civil Society and Faith-Based Organizations: Bridging

the Sacred and the Secular. New York: Palgrave Macmillan.

Climate Cooperation. (2010). Voluntary Carbon Market. Retrieved April 7, 2014, from

http://climatecorp.eu/the-co2-market/facts-figures/

Cnaan, R. A., & Milofsky, C. (1997). Small Religious Nonprofits: A Neglected Topic. Nonprofit and

Voluntary Sector Quarterly Vol. 26, pp. 3-13.

Cordier, B. D. (2009). Faith-based aid, globalisation and the humanitarian frontline: an analysis of

Western-based Muslim aid organisations. Disasters Vol. 33, No. 4, pp. 608-628.

Delmas, M., & Toffel, M. W. (2004). Stakeholders and Environmental Management Practices: An

Institutional Framework. Business Strategy and the Environment Vol. 13, pp. 209-222.

Devall, B. (2005). The Deep Ecology Movement. In J. B. Callicott, & C. Palmer, Environmental

Philosophy (pp. 57-80). Oxon: Routledge.

DiMaggio, P., & Powel, W. (1983). The iron cage revisited: Institutional Isomorphism and collective

rationality in organizational fields. American Sociological Review Vol. 48, No. 2, pp. 147-160.

Edenhofer, O., Pichs-Madruga, R., Sokona, Y., Farahani, E., Kadner, S., Seyboth, K., et al. (2014). IPCC,

2014: Summary for Policymakers. Cambridge, United Kingdom and New York, NY, USA.:

Cambridge University Press.

Eicken, J., & Schmitz-Veltin, D. A. (2010). Die Entwicklung der Kirchenmitglieder in Deutschland.

Stuttgart: Statistisches Bundesamt für Wirtschaft und Statistik.

EKD- Evangelische Kirche Deutschlands. (2014). Glaubens ABC. Retrieved August 08, 2014, from

Schöpfung: http://www.ekd.de/glauben/abc/schoepfung.html

Elff, M. (2007). Social Structure and Electoral Behavior in Comparative Perspective: The Decline of

Social Cleavages in Western Europe Revisited. Perspectives on Politics Volume / Issue 02, pp.

277-294.

46

ENDs Carbon Offsets. (2014). The independent guide to the voluntary carbon market. Retrieved

August 13, 2014, from The ENDS Carbon Offset Providers Directory:

http://www.endscarbonoffsets.com/directory/?orgtype=4

Escobar, L. F., & Vredenburg, H. (2011). Multinational Oil Companies and the Adoption of Sustainable

Development: A Resource-Based and Institutional Theory Interpretation of Adoption

Heterogenity. Journal of Business Ethics Vol. 98, pp. 39-65.

European Commission. (2011). Communication from the Commission to the European Parliament, the

Council, the European Economic and Social Committee and the Commitee of the Regions- A

renewed EU strategy 2011-14 for Corporate Social Responsibility. Brussels: European

Commission.

Fair Climate Fund. (2014). Fair Climate Fund. Retrieved July 31, 2014, from About Us:

http://www.fairclimatefund.nl/en/over-ons/

Ferris, E. (2011). Faith and Humanitarianism: it's complicated. Journal of Refugee Studies Vol. 24 (3),

pp. 606-625.

FEST. (2014, July 24). Interview with the Manager of the Forschungsstätte der Evangelischen

Studierendengemeinschaft. (S. Militz, Interviewer)

Finkelstein, L. S. (1995). What is Global Governance? Global Governance Vol. 1 No. 3, pp. 367-372.

Flick, U. (2012). Expert Voice. In S. Baker, & R. Edwards, How many qualitative Interviews is enough?

Expert voices and early career reflections on sampling and cases in qualitative research (p.

27). Southampton: National Centre for Research Methods Review Paper.

Flick, U., Kardorff, E. v., & Steinke, I. (2000). Was ist Qualitative Forschung? In U. Flick, E. v. Kardorff,

& I. Steinke, Qualitative Forschung- Ein Handbuch (pp. 13-29). Hamburg: Rowohlt

Taschenbuch Verlag GmbH.

Fuchs, D. A. (2002). Globalisation and Global Governance: Discourses on Political Order at the Turn of

the Century. In D. Fuchs, & F. Kratochwil, Transformative Change and Global Order:

Reflections on Theory and Practice. Münster: LIT Verlag.

Ghadban, R. (2003). Staat und Religion in Europa im Vergleich. Retrieved August 17, 2014, from

Bundeszentrale für politische Bildung:

http://www.bpb.de/veranstaltungen/dokumentation/129989/staat-und-religion-in-europa-

im-vergleich?p=all

Glaab, K. (2014). Religiöse Akteure in der globalen Umweltpolitik. In I.-J. Werkne, & O. Hidalgo,

Religionen- Globaler Player in der internationalen Politik? (pp. 235-251). Wiesbaden: Springer

Fachmedien.

Gläser, J., & Laudel, G. (2010). Experteninterviews und qualitative Inhaltsanalyse. Wiesbaden: Verlag

für Sozialwissenschaften.

Hargrove, E. (2000). Toward Teaching Environmental Ethics: Exploring Problems in the Language of

Evolving Social Values. Canadian Journal of Environmental Education Vol. 5, pp. 114-133.

47

Haveman, H. (1993). Mimetic Isomorphism and Entry into new Markets. Administative Science

Quarterly Vol. 38, No. 4, pp. 593-627.

Horwitz, W. A. (1994). Characteristics of Environmental Ethics: Environmental Activits' Accounts.

Ethics & behavior (4), pp. 345 -367.

ICCO Cooperation. (2009). Make Carbon Markets Work for the Poor. Utrecht: ICCO.

ICCO/Fair Climate Fund, H. (2014, July 24). Interview with ICCO/ Fair Climate Fund. (S. Militz,

Interviewer)

Infostelle Klimagerechtigkeit. (2014). Infostelle Klimagerechtigkeit. Retrieved July 31, 2014, from

Über Uns: http://www.klimagerechtigkeit.de/infostelle-klimagerechtigkeit.html

IPCC- Intergovernmental Panel On Climate Change. (2014). Climate Change 2013: The Physical

Science Basis, The Summary for Policymakers. Stockholm: Cambridge University Press.

Kilian, B., & Elgström, O. (2010). Still a green leader? The European Union’s role in international

climate negotiations. Cooperation and Conflict September Vol. 45, pp. 255-273.

Klima- Allianz Deutschland. (2013). Kohleabhängiges Polen richtet UN Klimakonferenz aus –

gemischte Erwartungen an die COP 19. Retrieved August 12, 2014, from http://www.die-

klima-allianz.de/kohlefreund-polen-richtet-un-klimakonferenz-aus-gemischte-erwartungen-

an-die-cop-19/

Klima der Gerechtigkeit. (2011). Klima der Gerechtigkeit. Retrieved July 31, 2014, from Die

entwicklungspolitische Klimaplattform der Kirchen, Entwicklungsdienste und Missionswerke:

http://www.kirchen-fuer-klimagerechtigkeit.de/

Klima-Kollekte. (2014). Klima-Kollekte- Kirchlicher Kompensationsfond. Retrieved July 31, 2014, from

About Us: https://klima-kollekte.de/en/info/english

Klima-Kollekte, C. (2014, July 8). Interview with the Klima-Kollekte. (S. Militz, Interviewer)

Kollmuss, A., Zink, H., & Polycarp, C. (2008). Making Sense of the Voluntary Carbon Market- A

comparison of Carbon Offset Standards. Stockholm: WWF Germany.

Kossoy, A., & Guigon, P. (2012). State and Trends of the Carbon Market 2012. Washington DC: World

Bank Institute.

Kreft, S., & Bals, C. (2013). Warschau, Lima, Paris –Im Dreisprung zum Klimaabkommen; Ausblick auf

den Klimagipfel COP 19 in Warschau. Bonn: Germanwatch e.V.

Leiter, J. (2013). An Industry Fields Approach to Isomorphism Involving Australian Nonprofit

Organisations. Voluntas Vol. 24, pp. 1037-1070.

Leopold, A. (1949). The Land Ethic. In A. Leopold, A Sand Country Almanac: And Sketches Here and

There (pp. 201-226). London: Oxford University Press.

Liu, Y. (2009). Investigating external environmental pressure on firms and their behavior in Yangtze

River Delta of China. Journal of Cleaner Production Vol. 17, pp. 1480-1486.

48

Lovell, H., & Liverman, D. (2010). Understanding Carbon Offset Technologies. New Political Economy

Vol. 15, No. 2, pp. 255-273.

Manow, P., & van Kersbergen, K. (2009). Religion and the Western Welfare State- The Theoretical

Context. In P. Manow, & K. van Kersbergen, Religion, Class Coalitions and Welfare States (pp.

1-38). Cambridge: Cambridge University Press.

Marshall, M. N. (1996). Sampling for qualitative research. Family Practice Vol. 13, No. 6, pp. 522-525.

Mayer, H. O. (2009). Interview und schriftliche Befragung- Entwicklung, Durchführung, Auswertung .

München: Oldenbourg Wissenschaftsverlag GmbH.

Mayring, P. (2010). Qualitative Inhaltsanalyse. Grundlagen und Techniken. Weinheim: Beltz Verlag.

Meuser, M., & Nagel, U. (1991). ExpertInneninterviews-vielfach erprobt, wenig bedacht. In D. Garz, &

K. Kraimer, Qualitativ- empirische Sozialforschung (pp. 441-471). Opladen: Westdeutscher

Verlag.

Monbiot, G. (2006). Selling Indulgences . Guardian.

MÖWe- Amt für Mission, Ökumene und kirchliche Weltverantwortung. (2014). MÖWe- Amt für

Mission, Ökumene und kirchliche Weltverantwortung. Retrieved July 31, 2014, from

Grundsätze des Amtes für MÖWe: http://www.moewe-westfalen.de/wir_ueber_uns/

MöWe/Klimaplattform, E. (2014, July 14). Interview with MöWe/Klimaplattform. (S. Militz,

Interviewer)

Naess, A. (2005). The Deep Ecological Movement- Some philosophical aspects. In J. B. Callicott, & C.

Palmer, Environmental Philosophy- Critical Concepts in the Environment (pp. 81-99). Oxon:

Routledge.

National Council of Churches in Denmark. (2014). Gron Kirke. Retrieved July 29, 2014, from

http://www.gronkirke.dk/om/

Nordkirche Weltweit. (2014). Zentrum für Mission und Ökumene – nordkirche weltweit. Retrieved

July 31, 2014, from http://www.nordkirche-weltweit.de/ueber-uns.html

Nordkirche Weltweit, U. (2014, July 24). Nordkirche Weltweit Interview. (S. Militz, Interviewer)

Olson, E. (2008). Common Belief, contested meanings: Development and Faith-based organisational

culture. Tijdschrift voor Economische en Sociale Geografie Vol. 99 (4), pp. 395-405.

Oxford Dictionaries. (2014). Definition of Anthropocentric. Retrieved August 14, 2014, from

http://www.oxforddictionaries.com/definition/american_english/anthropocentric?q=anthro

pocentrism#anthropocentric__10

Oxford Dictionaries. (2014). Definition of Bio-centrism. Retrieved August 14, 2014, from

http://www.oxforddictionaries.com/definition/english/biocentrism

Oxford Dictionaries. (2014). Definition of Stewardship. Retrieved August 14, 2014, from

http://www.oxfordlearnersdictionaries.com/definition/english/stewardship

49

Passmore, J. (1974). Attitudes to Nature. Royal Institute of Philosophy (8), pp. 251-264.

Peters-Stanley, M., & Gonzalez, G. (2014). Sharing the Stage- State of the Voluntary Carbon Markets

2014 (Executive Summary). Washington DC: Forest Trends’ Ecosystem Marketplace.

Peters-Stanley, M., & Yin, D. (2013). Maneuvering the Mosaic-State of the Voluntary Carbon Markets

2013 . Washington: Forest Trends’ Ecosystem Marketplace& Bloomberg New Energy Finance.

Pickel, G. (2009). Secularization as a European Fate? – Results from the Church and Religion in an

Enlarged Europe Project 2006. In G. Pickel, & O. Müller, Church and Religion in Contemporary

Europe (pp. 89-122). Wiesbaden: VS-Verlag für Sozialwissenschaften.

Ragin, C. C. (2012). Expert Voices. In S. Baker, & R. Edwards, How many qualtitative interviews is

enough? Expert voices and early career reflections on sampling and cases in qualitative

research (p. 34). Southampton: National Centre for Research Methods Review Paper.

Ramanath, R. (2008). Limits to Institutional Isomorphism: Examining Internal Processes in NGO-

Government Interactions. Nonprofit and Voluntary Sector Quarterly, pp. 1-26.

Raschke, M. (2009). Vom Ethiklieferanten zu Ethikpraktikanten! Corporate Social Responsibilty als

Herausforderung für die Kirchen. In A. Fonari, G. Mutz, M. Reder, N. Stamm, & J. Wallacher,

Dritter Runder Tisch Bayern: Sozial- und Umweltstandards bei Unternehmen (pp. 81-92).

Augsburg: Eine Welt Netzwerk Bayern e.V.

Rolston, H. (1988). Environmental Ethics: Values in and Duties to the Natural World. Ethics and the

Environment, pp. 65-84.

Rosenau, J. N. (1995). Governance in the Twenty-First Century. Global Governance Vol. 1, pp. 13-43.

Rousse, O. (2008). Environmental and economic benefits resulting from citizens’ participation in CO 2

emissions trading: An efficient alternative solution to the voluntary compensation of CO 2

emissions. Energy Policy Vol. 36, pp. 388–397.

Sattler, K.-O. (2004). Moderner Ablasshandel. Das Parlament.

Schluchter, W. (2000). Handlungs- und Strukturtheorie nach Max Weber. Berliner Journal für

Soziologie Vol. 1, pp. 125-136.

Schneider, N. (2013). EKD- Evangelische Kirche Deutschland. Retrieved August 10, 2014, from

http://www.ekd.de/international/oekumene/vortraege/2013_01_31_schneider_ethik_des_g

enug_tu_berlin.html

Schreier, M. (2012). Qualitative Content Analysis in practice. Los Angeles: SAGE.

Scott, J. D. (2003). The Scope and Scale of Faith-Based Social Services. Roundtable on Religion and

Social Welfare Policy. Rockefeller Institute of Government.

Sessions, G. (1981). Shallow and Deep Ecology: A Review of the Philosophical Literature. In R. Schultz,

& J. Hughes, Ecological Consciousness (pp. 391-462). Washington DC: University Press of

America.

50

Sharma, S., & Vredenburg, H. (1998). Proactive Environmental Strategy and the Development of

Competitively Valuable Organisational Capabilities. Strategic Management Journal Vol. 19,

No. 8, pp. 729-753.

Smith, K. (2007). The Climate Neutral Myth. Amsterdam: Carbon Trade Watch.

Springer Gabler Verlag. (2014). Gabler Wirtschaftslexikon. Retrieved August 24, 2014, from

Stichwort: Kirchensteuer: http://wirtschaftslexikon.gabler.de/Archiv/4341/kirchensteuer-

v10.html

Südwind- Institut für Ökonomie und Ökomene. (2014). SÜDWIND im Überblick . Retrieved August 17,

2014, from http://www.suedwind-institut.de/suedwind/

The Holy Bible, English Standard Version. (2001). The Holy Bible. London: English Standard Version

Copyright.

The World Bank Group. (2014). About Prototype Carbon Fund. Retrieved Juli 26, 2014, from Carbon

Finance Unit:

https://wbcarbonfinance.org/Router.cfm?Page=PCF&FID=9707&ItemID=9707&ft=About

The World Bank Group, W. (2014). World Bank Carbon Funds and Facilities. Retrieved July 26, 2014,

from Climate Change: http://www.worldbank.org/en/topic/climatechange/brief/world-bank-

carbon-funds-facilities

UNFCCC, U. F. (2008). Kyoto Protocol Reference Manual- On Accounting of Emissions and Assigned

Amount. Bonn: UNFCCC.

United Nations. (1998). Kyoto Protocol to the United Nations Framework Convention on Climate

Change. United Nations.

United Nations Climate Change Conference 2013. (2013). Daily Programme- List of speakers for the

high-level segment. Warsaw: UNFCCC.

United Nations Framework Convention on Climate Change. (2014). Parties and Observers. Retrieved

August 26, 2014, from Admitted NGO: http://maindb.unfccc.int/public/ngo.pl?search=A

Weischer, C. (2007). Sozialforschung. Stuttgart: UTB GmbH.

Wisner, B. (2009). Untapped potential of the world's religious communities for disaster reduction in

an age of accelerated climate change: An epiloque and proloque. Religion Vol. 40, No. 2, pp.

128-131.

World Council of Churches. (2011). Once more, A Plea for Immediate Action "Climate Justice for All".

Statement from the World Council of Churches to the High-Level Ministerial Segment of the

17th Session of the Conference of the Parties. Durban.

World Council of Churches. (2012). Statement from the World Council of Churches to the High-Level

Ministerial Segment of the 18th Session of the Conference of the Parties. Doha.

51

World Council of Churches. (2013). Justice and peace must prevail: We must not betray life!

Statement from the World Council of Churches to the High-Level Ministerial Segment of the

19th Session of the Conference of the Parties. Warsaw.

52

9. Appendix A: General

Appendix A. 1: Religious NGOs and the United Nations in New York and Geneva

Source: Carrette, J & Mial, H. (2013). Religious NGOs and the United Nations in New York

and Geneva. Canterbury: University of Kent, p. 21.

Appendix A. 2: Admitted Religious Organisation at UNFCCC

Nr. Name Headquarter Denomination
1 ACT- All Churches Together (ACT

Alliance)
Geneva, Switzerland Christian

2 Asian Muslim Action Network Bangkok, Thailand Muslim

3 Bread for the World/Brot für die
Welt

Berlin, Germany Christian

4 Buddhist Tzu Chi Foundation San Dimas, USA Buddhist

5 Caritas International Vatican Christian

6 Christian Aid London, UK Christian

7 Church of the Brethen Elgin, USA Christian

8 Dharma Drum Mountain Buddhist
Association (DDMBA)

Elmhurst, USA Buddhist

9 Ecumenical Advocacy Allianze Geneva, Switzerland Christian

10 Evangelical Environmental Network Vienna, Austria Christian

11 Finn Church Aid Helsinki, Finnland Christian

12 ICCO Utrecht, The Christian

53

Netherlands

13 Janvikas Ahmedabad, India Hindu

14 Life and Environment - The Israeli
Union of Environmental NGOs

Tel Aviv, Israel Jewish

15 Lutheran World Federation Geneva, Switzerland Christian

16 Fathers and Brothers Maryknoll New York, USA Christian

17 Mohammed VI Foundation Morocco Muslim

18 Sisters of Mercy Worldwide (MIA) Dublin, Ireland Christian

19 Misereor Berlin, Germany Christian

20 National Spiritual Assembly of the
Baha'is of the United States

Evaston, USA Baha’is

21 Presbytarian Church Louisville, USA Christian

22 Quaker Earthcare Witness Burlington, USA (Christian)

23 Sjoham Baabaji Mission 's-Hertogenbosch, The
Netherlands

Hindu (or natural
religion)

24 Tearfund Teddington, UK Christian

25 United Church of Canada Toronto, Canada Christian

26 General Board of Church and
Society of the United Methodist
Church

New York, USA Christian

27 YMCA (Young man Christian
association)

Geneva, Switzerland Christian

28 Religions for Peace New York, USA Multi-religious

29 World Council of Churches Geneva, Switzerland Christian

Source: United Nations Framework Convention on Climate Change (2014). Parties and

Observer. Retrieved from: http://maindb.unfccc.int/public/ngo.pl?search=A

Table: Author

http://www.sohambabamission.com/

54

Appendix A. 3: Structure of interview guideline

Array of Questions Content

1. General Opening

Questions

Educational background of interviewee?

Introduction of organisation

2. Environmental Ethics

a. Bio-centrism Reasons for dealing with climate politics?

Reasons for implementing the measure of carbon

offsetting?

b. Anthropocentrism Reasons for dealing with climate politics?

Reasons for implementing the measure of carbon

offsetting?

3. Institutional Theory

(Isomorphism)

a. Coercive

Isomorphism

Interaction with state institutions?

Financial dependency on state institutions/ agencies?

Responsibility?

b. Mimetic

Isomorphism

Existence of a role model?

Uncertainty?

c. Normative

Isomorphism

Interaction with scientific organisations/ scientists?

Participation in national and international

networks/organisations?

4. Completion Questions Positive/negative aspects of carbon offsetting?

55

Appendix A. 4: Guide to Expert Interview

This Bachelor Thesis tries to answer the question what internal and external factors influence

European Christian organisations in the decision to implement environmental protection

measures with focus on the instrument of carbon offsetting. Through expert interviews with

various responsible persons from Christian organisations in 2 EU member states, the thesis

aims to generate new information about the activities of ecclesiastical organisations on the

topic on climate change in Europe.

1. General opening question. The expert shall be encouraged to talk.

 Would it be possible for you to introduce yourself at the beginning?

 What have you learned / studied and how did you come to XY? (What are your

responsibilities?)

 Could you describe the area of activities of the organization briefly?

 What are the goals of the organization?

2. Environmental Ethics

 In your opinion, why are Christian organizations nowadays dealing with climate

politics? (Since when?)

 Would it be possible that you explain briefly the link between XY and the Fair Climate

Fund/Klima-Kollekte?

 What were the motives and motivations of XY to develop an organization like the

Klima-Kollekte / the Fair Climate Fund?

 Would you say that Christian organization have a greater responsibility with regard to

climate issues than individuals/other organisations/companies?

3. Isomorphism

3.1 Coercive isomorphism

 Does XY work closely with governmental institutions and in what way are you

cooperating with businesses and other organizations?

 To what extend did the members of XY influence the establishment of the Klima-

Kollekte/ the Fair Climate Fund? (How did this relationship change over time?)

56

 Did all shareholders agree how the project is created and which instruments were

implemented to achieve the aim? To what extent there were disagreements, if so,

what kind of disagreements?)

 How is XY financed?

 What is the target group of XY and the Klima-Kollekte/ the Fair Climate Fund?

 Is it recognized by the target group/ the members of your organisation?

3.2 Mimetic isomorphism

 To what extent were other organizations a role model for the Klima-Kollekte/ the Fair

Climate Fund and what was explicitly copied?

 What are the goals of the Klima-Kollekte/ the Fair Climate Fund? (Uncertainty)

 Do you think that the carbon offsetting instrument of the Klima-Kollekte/ the Fair

Climate Fund can achieve the goals which are set by XY?

 Would you say that the Klima-Kollekte/ the Fair Climate Fund is successful?

3.3 Normative isomorphism

 In your work, is the cooperation with scientific institutions and scientists of relevance?

 Was it of relevance during the foundation process of the Klima-Kollekte/ the Fair

Climate Fund?

 Is XY actively members of any international networks or organisation? Are you

working together with other similar organizations in other European Countries?

 Why?

4. Completion questions

 What are the positive aspects of the Klima-Kollekte/the Fair Climate Fund and in your

view, what are the negative aspects?

 Often, Carbon offsetting is criticized for being a modern sale of indulgences. How

would you try to convince those people from the positive aspects of the Klima-

Kollekte/ the Fair Climate Fund?

57

10. Appendix B: Category System

 Variable Variable Definition Code rule

 Environmental Ethics

1. Anthropocentrism Humans as the central or most important

element of existence.

Organisations are acting

environmentally because they

acknowledge the dependency of

humankind on nature.

Or

Organisations are acting

environmentally because they see

benefits for human beings are arising

from this.

2. Bio-centrism Nature has its intrinsic value and the rights

and needs of humans are not more

important than those of other livings.

Organisations are acting

environmentally because they tolerate

the relationship of the individual and

nature.

Or

Human beings are only one part of the

totality and have to accept and

acknowledge duties.

Or

58

Organisations attribute an aesthetic

value and love for nature’s existence.

Or

Organisations evaluate the total

ecosystem and those who are

responsible for the environmental

harm.

 Institutional Theory

3. Coercive Isomorphism Pressures which develop through the

relationship of dependency and power

difference and seek for legitimacy.

Organisations are acting

environmentally because government

and state institutions formulate

regulations and set up situations which

are addressing the organisations in

their work.

Or

Organisations are getting funding from

donor organisations.

Or

Organisations adapt standards in order

to be able to collaborate easily with

each other.

Or

Organisations feel the requirement to

59

fulfil members’ needs.

4. Mimetic Processes The imitation of other organisations’

structures and technologies in search of

legitimacy, success and certainty.

Organisations’ goals are indistinct and

vague and means for accomplishing

unclear.

Or

Organisations have a wide range of

service to conduct and costumers to

reach.

Or

Organisations suffer from a decline in

social acceptance.

Or

In the Organizational field, a lack of

variety in organizational structures

exist.

And

Organisations are clustering in

networks and superordinate

Organisations for knowledge exchange

and certainty.

5. Normative Pressures Professionalisation and socialisation lead to

isomorphism.

Organisations employ similar educated

professionals and collaborate with

universities and scientific institutes.

60

Or

Organisations are members of different

national and international networks.

 Carbon Offsetting Organisations reflect the positive and

negative aspects of carbon offsetting.

Organisations employ mechanisms in

order to circumvent the problems of

additionality, “sale of indulgences” and

ensure the effectiveness of their

actions.

61

11. Appendix C: Information on Interview Partners

Name Christian Background Description

Brot für die Welt (BfdW)

(Translation: Bread for the

World (BftW))

Protestant

Bread for the World is the development service of the Protestant Churches in

Germany. The organisation is active in more than 90 countries and is trying to

improve the lives of poor and marginalized people. The main focus of the work

lies in food security, promotion of education and health, respect for human

rights, integrity of creation.

BftW works closely together with local, often ecclesiastical partner organisations.

Through lobbying, public relations and education in Germany and Europe, BftW

seeks to influence political decisions in favour of the poor and to raise

awareness for the necessity of a sustainable way of living (Brot für die Welt/

Bread for the World, 2014).

Klima-Kollekte-

Kirchlicher Kompensationsfond

(Translation: Climate Collection-

ecclesiastical compensation

fund)

Ecumenical association The Klima-Kollekte is the CO2 compensation fund organized by Christian

Churches in Germany.

The organisation offers the instrument of offsetting unavoidable emissions

through projects undertaken all over the world by shareholders’ partner

organisations. These shareholders are Bread for the World–Protestant

Development Service, Evangelical Church in Germany (EKD), the Protestant

Institute for Interdisciplinary Research (FEST), Misereor, and Nordkirche

Weltweit. The sustainable climate protection projects are run by ecclesiastical

62

organisations and their partners in developing and Eastern European countries

with the aim of combating poverty and protecting the worlds’ climate. In view of

this, Klima-Kollekte aims above all to involve organisations, communities,

parishes and individuals from Church-related areas in their efforts to primarily

avoid, as a second step reduce and as alast step to offset unavoidable CO2

emissions (Klima-Kollekte, 2014).

MÖWe- Amt für Mission,

Ökumene und kirchliche

Weltverantwortung:

„Klima der Gerechtigkeit“- Die

entwicklungspolitische

Klimaplattform der Kirchen,

Entwicklungsdienste und

Missionswerke.

(Translation: Office for Mission,

Ecumenism and ecclesiastical

responsibility for the world:

“Climate Justice”- the Platform

for Climate and Development

promoted by Churches, mission

agencies, and development

Protestant The main task of the MÖWe is the internal cohesion of the working area mission,

Ecumenism and the ecclesiastical responsibility for the world of the Evangelical

Church of Westphalia with its various facilities and many full-time and voluntary

staff in Church circles, regions and regional Church bodies.

Developed from the “Climate Alliance Germany”, the Platform for Climate and

Development, called “Climate Justice” are inviting all Protestant and Catholic

Churches, Church institutions and associations to form a network which aims at

positioning in terms of environmental and development policies, understanding

and presenting themselves as agents for promoting sustainable development.

With this platform the organisations including BfdW, Misereor, Nordkirche

Weltweit invite for discussion between the Churches and society on topics of

climate change (Klima der Gerechtigkeit, 2011).

The platform is organised and managed by MÖWe (MÖWe- Amt für Mission,

Ökumene und kirchliche Weltverantwortung, 2014).

63

services)

Forschungsstätte der

Evangelischen

Studiengemeinschaft. Institut für

interdisziplinäre Forschung e.V.

(FEST)

(Translation: Protestant Institute

for Interdisciplinary Research)

Protestant

FEST is an interdisciplinary research institute financed by the Evangelical

Church in Germany (EKD), Protestant regional Churches, the German

Protestant Church Convention (DEKT) and the Protestant Academies in

Germany (EAD).

Zentrum für Mission und

Ökumene der Evangelisch-

Lutherischen Kirche in

Norddeutschland (Nordkirche

Weltweit)

Infostelle Klimagerechtigkeit

(Translation: Centre for Mission

and Ecumenism, Evangelical

Lutheran Church in North

Germany (North Church))

Information Center for Climate

Justice

Protestant

The Centre “Nordkirche” designs and promotes relations between the Churches

in Northern Germany to Churches and nongovernmental organisations in Africa,

Asia, the Pacific, the Americas and Europe. Together with international partners,

the centre becomes involved for Justice, Peace and Integrity of Creation.

It supports religious, social, medical and educational projects in the partner

countries and the global exchange and encounter between people across

cultural and religious boundaries (Nordkirche Weltweit, 2014).

The information centre for climate justice has set itself the target to sharpen the

consciousness about the relationship between climate change, global justice

and poverty reduction and to link the issue more with your own lifestyle

(Infostelle Klimagerechtigkeit, 2014).

64

Fair Climate Fund

(Social Venture from ICCO)

Protestant

The Fair Climate Fund, found by ICCO, the development service of the

Netherland Protestant Churches, invests in climate projects in developing

countries which produce carbon credits after passing through globally

recognized standards developed by the Clean Development Mechanism (CDM)

and Gold Standard (GS) to combat climate change.

Yearly revenues are shared with the project partners or the participating families

and re-invested in similar projects in order to lower carbon emissions and

poverty levels worldwide (Fair Climate Fund, 2014).

65

13. Appendix D: QCA Findings

1. Brot für die Welt

 Variable

 Content Translation Source

I Environmental Ethics

1. Anthropocentrism

 „Also ich glaube, das Hauptziel von Brot für die Welt ist die Bekämpfung

der Armut.“

"I think the main objective of Bread for the World is the

combat of poverty."

(Brot für die Welt,

2014, p. 2)

 “ […] Warum wir uns zum Klimawandel und Klimaschutz engagieren ist,

weil es wissenschaftlich belegt ist, dass der Klimawandel die Armut

verschärfen wird. Das heißt also, dass die unsere Anstrengungen zur

Bekämpfung der Armut untergraben werden. Wenn wir das vermeiden

wollen, müssen wir eben auch das Problem an der Wurzel packen, in die

Klimaverhandlungen reingehen und dafür sorgen, dass der CO2 Ausstoß

weltweit reduziert wird und das ist die beste Form der

Katastrophenvorsorge in der Prävention von Hungersnöten.“

“[...] Why do we engage in climate change and climate

protection is because it is scientifically proven that

climate change will exacerbate the poverty worldwide.

So that means that our efforts to fight poverty are

undermined. If we want to avoid that, we have to also

tackle the problem at the root, go in the climate

negotiations and ensure that the CO2 emissions are

reduced worldwide. This is the best form of disaster

reduction in the prevention of famine."

(Brot für die Welt,

2014, p. 2)

 „Ich glaube, der Klimawandel, dem kann man eh nur adäquat begegnen,

wenn alle, alle gleichermaßen hoch verpflichtet fühlen. Wir engagieren

uns als kirchliche Organisationen auch in dem Bereich weil es eben auch

darum geht, die Schöpfung zu bewahren und eben weil der Klimawandel

ungerecht ist. Und wo Ungerechtigkeit ist, da ist es eben auch die

“I believe that climate change can only be tackled

adequately, if anyone feels equally highly obliged. We

are committed as a Church organizations in this area

because it concerns the creation and because of the

injustice of climate change. And where is injustice, it is

(Brot für die Welt,

2014, p. 2)

66

Verpflichtung der Kirchen einzustehen für Gerechtigkeit.“ precisely the commitment of the Churches to stand up

for justice. "

 „Der Klimawandel wird von den reichsten Ländern verursacht, von den

Industrieländern, und die ärmsten Menschen der Erde, die überhaupt gar

nichts zum Klimawandel beigetragen haben sind die Hauptleittragenden

des Klimawandels, da sie nicht die Mittel haben sich davor zu schützen.

Wir fordern Klimagerechtigkeit und das heißt, dass die Risiken des

Klimawandels eben auch gemeinsam, solidarisch getragen werden und

dies ist nicht nur der Auftrag der Entwicklungsdienste und

Umweltorganisationen, sondern auch der kirchlichen Institutionen.“

„Climate change is caused by the richest countries, the

industrialized countries and the poorest people in the

world who have contributed absolutely nothing to

climate change are the main victims because they do

not have the means to protect themselves. We call for

climate justice and that includes that the risks of

climate changes are borne jointly and this is not only

the job of development services and environmental

organizations, but also of ecclesiastical institutions."

(Brot für die Welt,

2014, p. 2)

 „Es geht auch ein bisschen um das Prinzip: "Wasser predigen und Wein

trinken" also wenn man von anderen verlangt, verantwortungsvoll zu

sein, muss man es ja auch vorleben.“

"It's also a bit about the principle: to not practice what

one preaches. So when asking others to be

responsible, you have to set an example.”

(Brot für die Welt,

2014, p. 2)

2. Bio-centrism

 „Wir engagieren uns als kirchliche Organisationen auch in dem Bereich

weil es eben auch darum geht, die Schöpfung zu bewahren […]“

"We are committed as Church organizations in the

area because it includes the preservation of creation

[...]"

(Brot für die Welt,

2014, p. 2)

67

II Institutional Theory

1. Coercive Isomorphism

 „Es geht auch ein bisschen um das Prinzip: "Wasser predigen und Wein

trinken" also wenn man von anderen verlangt, verantwortungsvoll zu

sein, muss man es ja auch vorleben.“

"It's also a bit about the principle: to not practice what one

preaches. So when asking others to be responsible, you

have to set an example.”

(Brot für die

Welt, 2014, p. 2)

 (Antwort auf die Frage, ob mit staatlichen Institutionen und Unternehmen

zusammengearbeitet wird.)

„Wir führen Dialog mit allen.“

(Answer to the question whether they are collaborating

with government institutions and with company.)

“We are entering into a dialogue with everyone."

(Brot für die

Welt, 2014, p. 5)

 „Aber nein, wir haben keine Wirtschaftskooperation. Wir beteiligen uns

an wirtschaftlichen Dialogen und an Dialogen mit der Regierung und

werden dort als ernsthafte Kritiker wahrgenommen. Ja, es ist richtig,

BfdW bekommt Spendengelder, Gelder der Kirchensteuer und

öffentliche Mittel überwiegend von BMZ.“

“But no, we have no economic cooperation. We participate

in economic dialogues and dialogues with the government

and are perceived there as serious critics. Yes, it is true

BfdW receives donations, funds from the Church tax and

public funds predominantly of the BMZ
62

.”

(Brot für die

Welt, 2014, p. 5)

 „Natürlich ist deswegen das Feedback nur positiv bezüglich der Klima-

Kollekte, weil jeder der in diesem Bereich unterwegs ist, weiß ganz

genau dass es nicht damit getan ist, wenn man ein bisschen

kompensiert. Das Problem kann nur gelöst werden, wenn man ernsthaft

kompensiert und vermeidet. Die Faustregel ist vermeiden, reduzieren

und dann kompensieren. “

"The feedback with respect to the Klima-Kollekte is

positive because everyone who works in this area knows

that it is not enough if you compensated a bit. The

problem can only be solved if one avoids and seriously

compensate. The rule of thumb is to avoid, reduce and

compensate. "

(Brot für die

Welt, 2014, p. 6)

 “Ich glaube nicht, dass man uns wahrnimmt als die, die man mit Geld

ruhig stellt. Im Gegenteil! Aber so ist es in der Demokratie. Man schätzt

uns ja auch für die klaren Worte.“

"I do not think we are perceived as the ones you can

tranquilize with money. On the contrary! This is the way it

works in a democracy. We are appreciated for the clear

words. "

(Brot für die

Welt, 2014, p. 5)

62

 Federal Ministry for Economic Cooperation and Development in Germany.

68

2. Mimetic Isomorphism

 „Danach haben wir festgestellt, dass ein Tsunami löst im Folgegang

Katastrophen aus, dem man adäquat begegnen muss und wir waren alle

überfordert, die ganze Welt war mit dieser Katastrophe überfordert. Man

kann davon ausgehen, dass so ein Tsunami nicht jedes Jahr passiert

aber, dass es einen anderen Gefahrenherd gibt der ähnliche

Katastrophen auslösen könnte und zwar der Klimawandel.“

"After that, we found out that a tsunami triggers in the

following disasters, which have to be confronted

adequately and we were all overexerted, the whole world

was overwhelmed by this disaster. One can assume that

such a tsunami does not happen every year but there is

another danger spot which can trigger similar disasters,

namely climate change.”

(Brot für die

Welt, 2014, p. 1)

 „Ich glaube, der Klimawandel, dem kann man eh nur adäquat begegnen,

wenn alle, alle gleichermaßen hoch verpflichtet fühlen. Wir engagieren

uns als kirchliche Organisationen auch in dem Bereich, weil es eben

auch darum geht, die Schöpfung zu Bewahren und eben, weil der

Klimawandel ungerecht ist. Und wo Ungerechtigkeit ist, da ist es eben

auch die Verpflichtung der Kirchen einzustehen für Gerechtigkeit.“

“I believe that climate change can be only tackled

adequately, if anyone feels equally highly obliged. We are

committed as a Church organizations in this area because

it concerns the creation and because of the injustice of

climate change. And where is injustice, it is precisely the

commitment of the Churches to stand up for justice."

(Brot für die

Welt, 2014, p. 2)

 „Von daher ist es ein gutes Vorzeigeprojekt woran sich andere

Organisationen auch orientieren können und wie es ablaufen und auf

dem großen politischen Parkett gestaltet werden sollte […].“

„It is a good showcase where other organizations can

orient themselves by and how it should be designed on

the big political stage.”

(Brot für die

Welt, 2014, p. 6)

 „Die ersten Kompensationsanbieter kamen vor allem wegen

Flugemissionen, da diese sehr schwer zu reduzieren sind.“

"The first offset providers were mainly developed for

compensating air traffic emissions as these are very

difficult to reduce."

(Brot für die

Welt, 2014, p. 6)

 „Die seriösesten Anbieter haben deswegen den Multiplikator drei

genommen wie zum Beispiel atmosfair, ein deutscher

Kompensationsanbieter. atmosfair war damit ziemlich allein auf weiter

Flur, denn andere haben einfach diesen Multiplikator weggelassen oder

einen geringeren genommen. […] Also war klar gewesen, wenn die

Klima-Kollekte aufgestellt wird, dass sie auch die seriöse

“The most reputable providers use therefore the multiplier

three such as atmosfair, German provider compensation.

Atmosfair was pretty ‘out on a limb’, because others have

simply left out this multiplier or took less than three. […] It

was clear when the Klima-Kollekte is found, we need to

take over the reputable accounting system and maintain

(Brot für die

Welt, 2014, p. 6)

69

Rechnungsmethode annimmt und eben die höchsten Standards von

atmosfair übernimmt und beibehält.“

the highest standards of atmosfair.”

 „Von daher: ja man hat genau gesehen, was man haben und auch was

man nicht haben möchte. Nämlich Standards, die andere umgesetzt

haben und die nur zu einem „Greenwashing“ führen und nicht die

gewünschte Klima- und Umweltbildung bei der Bevölkerung.“

“From this: you have seen exactly what you want to have

and what you do not want to have. Namely standards that

other organisations have implemented and which only

lead to „greenwashing" and not the desired climate and

environmental education among the population."

(Brot für die

Welt, 2014, p. 6)

 „Wie BfdW ein protestantischer Entwicklungsdienst, ist Misereor ein

katholischer deutscher Entwicklungsdienst. So etwas gibt es auch in

anderen europäischen Ländern, wie zum Beispiel die Danish Church

Aid, Swedish Church Aid... Es gibt viele protestantische Organisationen,

mit denen wir eng im Verband von Aprodev zusammenarbeiten […].

BfdW ist nicht besser oder schlechter als andere. Bei der Klima-Kollekte

würde ich sagen, ist dies anders: es ist ein interessantes Projekt, bei

dem wir ja mit verschiedenen kirchlichen Trägern beteiligt sind, um

erstens selbst mit gutem Beispiel voranzugehen und zweitens unsere

Partner stark miteinzubinden. Das ist sehr außergewöhnlich. Da weiß ich

zumindest nicht, dass andere Länder, außer den Niederlanden (ICCO),

die ähnliches machen.“

"BfdW is a Protestant Development Service, Misereor is a

Catholic German Development Service. There are many

similar organisations in other European countries such as

the Danish Church Aid, Swedish Church Aid ... There are

many Protestant organizations with whom we work closely

in association of Aprodev […]. BfdW is no better or worse

than others. Regarding the Klima-Kollekte, I would say this

is different: it is an interesting project in which we are

involved with various other ecclesiastical organizations to

firstly, set a good example and secondly to strongly

involve our partners in the developing countries. This is

very unusual. As far as I know, there are no other

organisations doing this besides the Dutch.”

(Brot für die

Welt, 2014, p. 7)

 „Leider ist dieses Problem eher schwer zu lösen, da es ein freiwilliger

Markt ohne feste Leitlinien gibt und daher kann jeder machen, was er

will.“

„Unfortunately, this problem is rather difficult to solve,

because it is a voluntary market with no fixed guidelines

and everyone can do what he wants.”

(Brot für die

Welt, 2014, p. 8)

3. Normative Isomorphism

 „Geografie im Hauptfach und im Nebenfach VWL an der Universität

Trier.“

„Geography as a major subject and a minor in Economics

at the University of Trier.”

(Brot für die

Welt, 2014, p. 1)

70

 „Sie (bezüglich der Klima-Kollekte) basiert nämlich auf den höchsten

wissenschaftlichen Standards […]“

“Namely, it (regarding the Klima-Kollekte) is based on the

highest scientific standards [...]"

(Brot für die

Welt, 2014, p. 3)

 „[…] für die politische Glaubwürdigkeit ist es von enormer Wichtigkeit,

dass die Wissenschaft diese Aussagen (Berichte von Partnern über

Klimafolgewirkungen) mit untermauert. Die Wissenschaft spielt in der

Hinsicht eine ganz hohe Rolle, deshalb verfolge ich nicht nur die

politischen Weltklimaverhandlungen, sondern eben auch die

Verhandlungen zu den wissenschaftlichen Klimaberichten vom IPCC-

wissenschaftlicher Beirat der Vereinten Nationen zur Klimawissenschaft.

Dieses Zusammenwirken von unserem Haus, unseren Partnern der

Wissenschaft und daraus die politischen Schlussfolgerungen sind das

zentrale Element meiner Arbeit. […].Der Emissionsrechner der Klima-

Kollekte basiert auf den höchsten wissenschaftlichen Standards […]. Die

Rechnung und Messen von Emissionen ist eine sehr komplexe

Angelegenheit und das ist ein sehr gut ausgearbeitetes Instrument.“

"[...] For the political credibility, it is of enormous

importance that the science undergirds these statements

(Reports by partners about climate change

consequences). The science is very important; therefore I

follow not only the political climate negotiations but also

the negotiations on the scientific climate reports from the

IPCC, the Scientific Advisory Board of the United Nations

on climate science. This interaction of our house, our

partners from science and the policy conclusions are the

central element of my work. […]The emissions calculator

is based on the highest scientific standards […]. The

calculation and measurement of emissions is a very

complex issue and it's a very well-elaborated instrument. "

(Brot für die

Welt, 2014, p. 4)

 „Auf dem internationalen Parkett sind wir aktiv in dem Netzwerk "Climate

Action Network" (CAN), […] dies (ist) ein total bereicherndes Netzwerk,

weil es fachlich sehr gut aufgestellt ist mit 900 NGOs weltweit.“

"On international stage we are active in the network

“Climate Action Network " (CAN), which is a very enriching

network because it is technically very well positioned with

900 NGOs worldwide."

(Brot für die

Welt, 2014, p. 7)

 „Auf Europäischer Ebene arbeiten wir auch in mehreren Netzwerken mit,

die zum einen auch wie CAN sind, zum anderen auch andere

protestantische Hilfswerke, mit denen ich eng zusammenarbeite. In

Deutschland arbeite ich im Rahmen der Klimaallianz, bei Venro, das ist

der Verband der Deutschen Entwicklungsorganisationen in der

Arbeitsgruppe Klima und Entwicklung und unteranderem gibt es den

Zusammenschluss von 5 anderen Klima und

“At European level, we also work together with several

networks which are similar to CAN but also other

Protestant aid organisations. In Germany I’m working in

the Climate Alliance, at Venro, which is the Association of

German development organizations, in the working group

on climate and development and, among other things,

there is a merger of five different climate and development

(Brot für die

Welt, 2014, p. 7)

71

Entwicklungsorganisationen. Wir versuchen auch nochmal sehr gezielt

unsere Positionen auf deutscher, EU und Internationalen Ebene

einzubringen.“

organizations where we also try again to target and

contribute our positions on German, EU and international

level.”

 „Was noch ganz erwähnenswert hier ist, dass wir international eben

auch ein kirchliches Netzwerk haben, das ist die ACT Alliance- All

Churches Together, mit Hauptsitz in Genf. In diesem Netzwerk haben wir

eine sehr progressive Klimaarbeitsgruppe, wo wir die

Klimaverhandlungen versuchen zu beeinflussen, also Lobbying.“

“What is quite worth mentioning here, that we also have

an international ecclesiastical network, this is the ACT

Alliance- All Churches Together-, with headquarters in

Geneva. In this network, we have a very progressive

Environmental Working Group, where we try to influence

the international climate negotiations, thus lobbying.”

(Brot für die

Welt, 2014, p. 7)

 „Es gibt viele protestantische Organisationen, mit denen wir eng im

Verband von Aprodev zusammenarbeiten […].“

“There are many Protestant organizations with whom we

work closely in association of Aprodev […].”

(Brot für die

Welt, 2014, p. 7)

5. Carbon Offsetting

 „Das die Klima-Kollekte auch, wie andere, sehr ernst zu nehmende und

seriöse Kompensationsanbieter erstmal einfordert, das Emissionen

vermieden werden, dass sie gar nicht erst […] kompensiert werden

müssen; das ist erstmal die erste Prämisse der Klima-Kollekte: zum

Klimaschutz einzustehen und das Wissen zu haben, dass du nicht weiter

machen kannst, wie du willst und dich von deiner Verantwortung,

moralisch zu handeln, freikaufen kannst. Dies wäre moderner

Ablasshandel. Die Klima-Kollekte soll mit gutem Beispiel vorangehen

und sagen: Ich selbst bin für mein eigenes Handeln und Tun

verantwortlich und bevor ich an andere herantrete, muss ich an mir

selbst arbeiten und was ich selbst nicht vermeiden kann und worauf ich

sonst nicht verzichten kann, und ich hinterfrage das kritisch.“

"The Klima-Kollekte’ s like other, very serious and

reputable compensation providers first demand is that

emissions are avoided, that they do not need to be

compensated. This is the first premise of the Klima-

Kollekte: to stand up for climate protection and the

knowledge that you cannot continue as you want you and

free yourself from the responsibility to act morally. This

would be modern sale of indulgences. The Klima-Kollekte

is to set a good example: I myself am responsible for my

own actions and deeds and before I criticize others I have

to work on my own actions and question it critical what I

cannot avoid or cannot refrain from.”

(Brot für die

Welt, 2014, pp.

2-3)

 „Wenn ich dann zu einem Schluss komme, es gibt Emissionen, die ich

nicht vermeiden kann und diese gibt es zugegebenermaßen immer und

“When I then come to the conclusion, there are emissions

that I cannot avoid and there are admittedly always

(Brot für die

Welt, 2014, p. 3)

72

es ist auch absolut nachvollziehbar, dass man nicht alle Emissionen

vermeiden kann, dann sollte man aber selbst seine eigene

Klimarechnung bezahlen. „Polluter Pays“- ich bezahle meine Rechnung

selber. Die gebe ich nicht weiter an Entwicklungsländer auf deren

Rücken ich lebe.“

emissions which cannot be avoided and it is completely

understandable that you cannot avoid all emissions, than

you should pay for your own climate bill. "Polluter Pays" - I

pay my own bill. I do not pass this on to developing

countries on whose backs I live.”

 „Was ich als einen viel wichtigeren Auftrag der Klima-Kollekte sehe, […],

das ist die allgemeine Klimaaufklärung vor allem in den

Kirchengemeinden, aber auch in der breiten Gesellschaft. Einfach die

Klimawahrheit auszusprechen, Menschen zu sensibilisieren was ihr

tägliches Tun für eine Bedeutung für die Klimawirkung hat. Hier hat sie

ein ganz hohes aufklärerisches Mandat und sie spricht die Klimawahrheit

wirklich aus.“

"What I see as a much more important mission of the

Klima-Kollekte is the general climate reconnaissance,

especially in the parishes but also in the wider society.

Simply, to articulate the climate truth and to sensitize

people what impact their everyday doing has for the

climate. Here the Klima-Kollekte has a very high

enlightening mandate and she articulates the truth about

the climate reality. "

(Brot für die

Welt, 2014, p. 3)

 „Sie basiert nämlich auf den höchsten wissenschaftlichen Standards und

ist bisher nicht eingeknickt wie andere Kompensationsanbieter, welche

nur um großen Airlines-Unternehmen oder allgemein der Industrie einen

Gefallen zu tun, Emissionen weggelassen oder den Preis ordentlich

gesenkt haben. Wenn wir erstmal soweit kommen, dass wir die

Klimawahrheit nicht mal mehr aussprechen können und dies auch nicht

tun, dann haben wir verloren und können einpacken. Besonders in

dieser Hinsicht, trägt die Klima-Kollekte zu einem ganz wichtigen Bereich

der Umweltbildung und Aufklärung bei.“

“Namely, it is based on the highest scientific standards

and has not capitulated like other offset providers which

omitted emissions or lowered the prices to do a favour to

major airlines companies or the industry in general. When

we come so far that we cannot even articulate the truth

about the climate anymore […] than we have lost the

battle. Particularly in this respect, the Klima-Kollekte

contributes to a very important area of environmental

education and awareness rising.”

(Brot für die

Welt, 2014, p. 5)

 „Die freiwillige Kompensation von allen freiwilligen Anbietern weltweit

generieren weniger als 1% der globalen C02 Zertifikate. 99% aller CO2

Zertifikate werden auf dem verpflichtenden Markt generiert. Es handelt

sich um sehr schlechte Projekte! Alle fragwürdig. Naja, sagen wir viele

“Voluntary offsetting of all voluntary providers worldwide

generate less than 1% of global CO2 certificates. 99% of

all CO2 certificates are generated on the compliance

market. Those are often very bad projects! Many are

(Brot für die

Welt, 2014, p. 5)

73

sind fragwürdig und es bedarf dringend einer Reform der

Emissionshandelssysteme, die zum Beispiel die Zertifikate aus

Industriegase und großen Projekten nicht mehr handeln lassen. Von

daher sind die kleine, freiwillige Kompensation dann, wenn sie auch

noch so ernsthaft aufgestellt ist, wie die Klima-Kollekte, ein wunderbares

Beispiel wie es besser laufen sollte. Politisch spielt es keine Rolle.“

questionable and it requires urgent reforms of the

emissions trading systems for example to no longer

support the trading of certificates of industrial gases and

large projects. Therefore, the small, voluntary

compensation projects are, if they are as seriously

developed as the Klima-Kollekte, a wonderful example of

how it should work. Politically it does not matter.”

 „Politisch kümmert sich BfdW um die 99%, die schlecht laufen auf dem

politischen Parkett. Diese freiwillige Kompensation sehe ich als tolles

Instrument um zu zeigen, wie es richtig laufen müsste. Die Standards die

auf dem freiwilligen kleinen Markt entwickelt werden, müssten auch

verpflichtend werden auf dem verpflichtenden Markt.“

“Politically, BfdW cares about the 99% of the certificates.

Those which are badly developed. The system of

voluntary compensation I see as a great instrument to

show how it should run properly. All standards developed

in the voluntary market should be mandatory on the

compliance market.”

(Brot für die

Welt, 2014, pp.

5-6)

 „Es ist absolut moderner Ablasshandel, wenn man glaubt, dass man für

seinen Flug nach New York zwei Euro bezahlt und dann glaubt der

ganze Flug ist dadurch kompensiert. Wer das glaubt, ja der betreibt

modernen Ablasshandel. Die Betreiber sind vollkommen unseriös und

haben das Ziel verfehlt, 1. die Klimawahrheit auszusprechen und 2. das

Problem adäquat in die Hand zu nehmen. Leider gibt es davon viel zu

viele, die diese Form von Politiken betreiben[…].“

"It is absolutely modern indulgences if you believe that you

pay two euros on compensation for a flight to New York

and then believe the whole flight is compensated. Who

believes in this operates modern sale of indulgences.

Those providers are completely untrustworthy and have

missed the target: firstly to articulate the climate truth and

secondly to address the problem adequately.

Unfortunately, there are far too many of those

organizations engaged in this form of policies […]."

(Brot für die

Welt, 2014, p. 8)

 „Im Moment bezahlen die ärmsten Länder der Welt diese Rechnungen,

die wir nicht begleichen wollen. Das Prinzip „Polluter Pays“ ist

vernünftig.[…] Wenn man auf seriöse Betreiber achtet, ist es

ernstzunehmende Umweltbildung, ernstzunehmender Klimaschutz und

At the moment, the poorest countries in the world pay the

bills, we do not want to pay. The principle of “the Polluter

Pays" is reasonable[…]. If one pays attention to serious

operators, it is serious environmental education and

(Brot für die

Welt, 2014, p. 8)

74

somit keinesfalls Ablasshandel. Das ist einfach wie eine Stromrechnung

bezahlen. Ich bezahle dann einfach auch meine Umweltrechnung. Das

ist verantwortungsvolles Handeln.“

serious climate change protection and thus, no selling of

indulgences. It is just like paying an electricity bill. I just

pay my environment bill. This is responsible behaviour.”

 „Wer bei der Klima-Kollekte sein Zertifikat kauft, wird keine Probleme

haben. […] Es gibt verschiedene Aspekte die man prüfen sollte. Zum

einen die Berechnung. Wenn diese schon falsch ist, […] braucht man

auch gar nicht damit anfangen. Zum Zweiten: […] In welche Projekte

wird das Geld investiert? Die höchsten Projektstandards mit der

höchsten Transparenz sind der CDM und Gold Standard […]. Der Gold

Standard sorgt dafür, dass die Projekte zusätzlich und kulturell und

sozial verträglich sind und mit einer ganz hohen Umwelt-Integrität. Zum

Dritten, die Kommunikation. […] Die richtige Kommunikation muss die

sein, dass man eine Verantwortung hat und das wichtigste ist die

Vermeidung, dann Reduktion und im allerletzen Schritt, wenn es nicht

anders möglich ist, zu kompensieren. Das ist die adäquate

Kommunikation. Seriöse Anbieter gehen auch nur in diesem Dreischritt

vor.“

“If you buy your certificate from the Klima-Kollekte, you

won’t have problems. [...] There are various aspects that

you should consider. Firstly, the calculation. If this is

already wrong, you can forget about the rest. Secondly: In

what kind of projects is the money invested? The projects

with the highest transparency are those of the CDM and

Gold Standard. […] the Gold Standard ensures that the

projects are additional, culturally and socially acceptable

and with a very high environmental integrity. Thirdly, the

communication. [...] The right communication must be that

you have a responsibility and the most important step is

the prevention, reduction and only in the last step, if there

is no other possibility, compensation. This is the adequate

communication. Reputable vendors proceed solely in this

triad.”

(Brot für die

Welt, 2014, pp.

8-9)

75

2. Fair Climate Fund (ICCO)

 Variable

 Content Source

I Environmental Ethics

1. Anthropocentrism

 “[…] when talking about climate, we are talking about saving our planet in the end. What means that we are

trying to save creation and people. I think those are the main elements which in the end brings us to what

we do in the fair climate program. Of course, it is already an old element in the teaching of the Church, we

call it stewardship. With climate change now, taking these proportions, stewardship has been articulated

among these lines and so that’s why we are active in this element of international cooperation.”

(ICCO/Fair Climate Fund, 2014, p. 1)

 “Not only in the southern hemisphere but also in the northern. Were the problem is definitely located. Here

we need to change our CO2 Emissions. We need to bring them back, substantially, and the southern

hemisphere can help us with compensation for that part of the Emissions which we cannot reduce nor

make green. That is also why it is a global program which is related to our conduct here in the north as well

as the opportunities that the partners in the south offer to compensate the CO2 emissions. “

(ICCO/Fair Climate Fund, 2014, pp. 1-2)

 “Another quality is that it brings back the revenues from the carbon trade to the poor families.” (ICCO/Fair Climate Fund, 2014, p. 2)

 “I think that is very much from the principle I briefly touched upon, from our religious tradition we wanted to

be active and effective in a very special way in the sense that we want to make sure that poor households

really get an income from the trading of carbon credits and that’s what we do not really see in the many

existing commercial organizations around us.”

(ICCO/Fair Climate Fund, 2014, p. 2)

 “But what you see in our projects that they also have very important social benefits: for women, for

children, for health, for ecology.”

(ICCO/Fair Climate Fund, 2014, p. 3)

 “[…]the owners of the carbon credits are poor families and that our goal of course is to reduce the

consequences of climate change and to establish poverty alleviation with the income that the households

(ICCO/Fair Climate Fund, 2014, p. 4)

76

get from the projects.“

2. Bio-centrism

 “I would say that when talking about climate, we are talking about saving our planet in the end. What

means, that we are trying to save creation and people. “

(ICCO/Fair Climate Fund, 2014, p. 1)

II Institutional Theory

1. Coercive Isomorphism

 “[…] (Regarding collaboration with state institutions) Yes, we have lots of contacts with them. […] for

example the Ministry for foreign affairs very much encourages the linking of civil society organisations here

in the Netherlands that are active in ecological aspects or in international cooperation or in sustainability to

link them up with companies with companies. What the Ministry has done is creating a platform where

these different groups meet and try and find which options and opportunities they could use to make the

companies more sustainable in their work and how civil society organizations can play a role there. This is

one example where you can see that the government is active to support large parts of ICCO. Parts of our

work are also heavily subsidized through the budget of international development.”

(ICCO/Fair Climate Fund, 2014, pp. 3-4)

 (Regarding to financing of the Fair Climate Fund) “It is a mix. It is financed through Churches, through a

subsidy from the government and also a commercial bank loan. Basically these three elements.”

(ICCO/Fair Climate Fund, 2014, p. 4)

3. Mimetic Isomorphism

 “For that matter we needed the company to be established because we did not see any natural

counterparts who could take over that role.”

(ICCO/Fair Climate Fund, 2014, p. 2)

 (Regarding to the question which target group is assessed by the Fair Climate Fund)

“People who have a strong policy on social behaviour of a company. They want to work socially

responsible. Social Responsibility Policy. They are looking for quality instruments which they can show to

their customers that they are really working social responsible and so they can promote themselves

differently. Climate Neutrality is with many one of the elements how they can show that they are working

socially responsible […]. And that is what we offer.”

(ICCO/Fair Climate Fund, 2014, p. 2)

77

 “[…] the idea of trading carbon credits was known but the qualities of the projects which we offer were very

new. That has to do with our principles: the owners of the carbon credits are poor families and that our goal

of course is to reduce the consequences of climate change and to establish poverty alleviation with the

income that the households get from the projects. That was very new and there was no other example.

There were a few but non with this qualities.”

(ICCO/Fair Climate Fund, 2014, p. 4)

 (Regarding successfulness of the Fair Climate Fund)

“Depends on how you define success. I mean, it is not a big company and there are others which are

bigger. When you define successful as the bigger, the more successful than i think others are more

successful than this fund. What we see, that when people and companies really understand we embrace

these principles and what way we are working, we see that we have a very strong relation with these

companies. They know exactly which quality they can find. […] We know how to connect with consumers.

Which is not an on and of thing. We are able to have long term relationships because of the projects and

our standards. In this way, we are more successful than any other company.”

(ICCO/Fair Climate Fund, 2014, p. 4)

 “In this way, we are pretty unique. You will not find this (a story behind the carbon credits) with other

traders.”

(ICCO/Fair Climate Fund, 2014, p. 5)

4. Normative Isomorphism

 “I am working with ICCO since 2001. My professional background is social geography and in that faculty I

studied rural development south of the Sahara.”

(ICCO/Fair Climate Fund, 2014, p. 1)

 “I was working as a program manager for food and nutrition security. At ICCO my job was policy maker for

food and nutrition. I took the next step a program coordinator for a fair climate program.”

(ICCO/Fair Climate Fund, 2014, p. 1)

 (Regarding scientific collaboration)

“Yes, we have strong cooperation with TNO which is a very large and important Applied scientific

organization where we for example developed a scan for Biogas tanks in a scientific manner. We also work

with the Wageningen University which is focusing on agriculture. We researched adaptation. We work with

another institute in the United States which is working on a scientific approach and methodology on certain

measurements of CO2 Emission of certain crops. Yes, this is a very important aspect.”

(ICCO/Fair Climate Fund, 2014, p. 5)

78

 “One example is the global cook stove alliance. That is a very large international coalition which promotes

the use of cook stoves. Yes, there are many networks and alliance of which the fund is a member in order

to promote the idea of CO2 compensation as such and awareness building and also try to find new markets

for the credits which are available.”

(ICCO/Fair Climate Fund, 2014, p. 5)

III Carbon offsetting

 „We want to make sure that poor households really get an income from the trading of carbon credits and

that’s what we do not really see in the many existing commercial organizations around us. Those are only

trading carbon credits but not more. They do not have this giving back the revenues to the households as

much as possible. We are quite particular and unique. We make sure that this is always part of our Fair

Climate Funds Contract. For that matter we needed the company to be established because we did not see

any natural counterparts who could take over that role.”

(ICCO/Fair Climate Fund, 2014, p. 2)

 “The Fair Climate Fund is the entity that trades carbon credits and it trades carbon credits in a very specific

way. It pre-finances projects on CO2 emissions. Another quality is that it brings back the revenues from the

carbon trade to the poor families. When you look at it from a functional point of view, the ICCO as such

cannot work in any trade; it needs a special entity to do that. It founded a holding which is called fund

sustainable and ICCO is the only shareholder of this holding and within this holding the Fair Climate Fund

is one of the units. The holding is responsible for all kinds of activities where trading and marketing are key

elements.”

(ICCO/Fair Climate Fund, 2014, p. 2)

 “People who have a strong policy on social behaviour of a company. They want to work socially

responsible. Social Responsibility Policy. They are looking for quality instruments which they can show to

their customers that they are really working social responsible and so they can promote themselves

differently. Climate Neutrality is with many one of the elements how they can show that they are working

socially responsible. These projects do not only entail the selling and buying of carbon credits, of course

the trading is a key element.”

(ICCO/Fair Climate Fund, 2014, pp. 2-3)

 “This is what those companies are really looking for, not just carbon credits without knowing where they are (ICCO/Fair Climate Fund, 2014, p. 3)

79

coming from but the story is the most important aspect. And that is what we offer, we know of course where

they are coming from and we can even show the families in which batches of selling credits. For that matter

these carbon credits and the story behind it are with some companies are very popular. That is why we

have found a market, of course voluntary market, with higher prices than the ones you find where there is

no story to be told. That’s why we needed the organisation to be established. The costumers know that we

are giving them quality where they are looking for.”

 “[…] we have a lot of costumers within the Churches and Church entities and institutions but exclusively.

We also sell carbon credits to private companies like restaurants, banks, all kinds of companies. That is a

real difference to the Klima-Kollekte. They sell only within their own circle to call it that way which mean

Church and Church institutions to compensate for their emissions. We also have the other wing which is

the voluntary market with any company which is interested in CO2 Compensation”

(ICCO/Fair Climate Fund, 2014, p. 3)

 “I think that what our approach is that we do not just offer the compensation of CO2 emission but also

cutting back the emissions which we very much discuss. So with clients, the footprint is made of their

company and looked into the options to reduce emissions even without compensation of course. Than is

another part to find options about green sources of energy, renewable sources. The last step is where you

cannot reduce anymore emissions or where you cannot find other sources, there we say: for that part,

there we have the option for compensation. So really put it into a bigger picture.”

(ICCO/Fair Climate Fund, 2014, p. 5)

 “[…] this is not indulgence; it is actually accepting that you cannot change the infrastructure of the societies

overnight. Tomorrow we will still be having a too large quantity of CO2 and that needs to be tackled as soon

as possible. So we see compensation as a manner to save the world. […] The only thing which we are

saying, first: look what you are doing, second cut back your emissions, third, change to renewable energy

and only fourth, when you are still above 2 t per person, take the opportunity to compensate because there

are options where CO2 emissions are reduced. That is quite another take of compensation than saying:

look we have a luxury life, we compensate our emissions and we continue or even emit more CO2. That is

a very different approach.”

(ICCO/Fair Climate Fund, 2014, pp. 5-6)

80

3. Forschungsstätte der Evangelischen

Studiengemeinschaft. Institut für interdisziplinäre

Forschung e.V. (FEST)

 Variable

 Content Translation Source

I Environmental Ethics

1. Anthropocentrism

 „Im Grunde sind wir der Meinung, dass wir unter dem Stichwort der

nachhaltigen Entwicklung, Bewahrung der Schöpfung auch praktische

Schritte tun müssen, um die Umwelt zu entlasten und um für eine

zukunftsfähige Gesellschaft zu sorgen.“

"Basically, we are of the opinion that we need to do

practical steps under the heading of sustainable

development, preservation of creation to protect the

environment and to ensure a sustainable society."

(FEST, 2014, p. 1)

2. Bio-centrism

 „Im Grunde sind wir der Meinung, dass wir unter dem Stichwort der

nachhaltigen Entwicklung, Bewahrung der Schöpfung auch praktische

Schritte tun müssen, um die Umwelt zu entlasten, um für eine

zukunftsfähige Gesellschaft zu sorgen.“

"Basically, we are of the opinion that we need to do

practical steps under the heading of sustainable

development, preservation of creation to protect the

environment, to ensure a sustainable society."

(FEST, 2014, p. 1)

II Institutional Theory

1. Coercive Isomorphism

 „Wir haben einen Trägerverein, also einen eingetragenen Verein mit

Mitgliedern. Die Mitglieder zahlen Mitgliedsbeiträge. Dies ist die

Grundfinanzierung. Der zweite Teil des Etas ist eben

Drittmittelfinanzierung“

“We have a support association, so a registered

association with members. The members pay

membership fees. This is the basic funding. The

second part of the etas is just third-party funding.”

(FEST, 2014, p. 4)

 „[…]drittens, sind wir in der Auftragsforschung, also Drittmittelforschung

tätig und dann auch Dinge für Institutionen machen, etwa haben wir

Aufträge vom Bundesumweltministerium und Umweltbundesamt, von der

"[...] Third, we are in contract research, i.e. externally

funded research active. There we research on things

for institutions, as we have orders from the Federal

(FEST, 2014, p. 3)

81

Landesanstalt für Umwelt in Baden-Württemberg.“ Environment Ministry and the Federal Environment

Agency, the State Institute for the Environment in

Baden-Württemberg
63

."

2. Mimetic Isomorphism

 „Wenn man den Grundgedanken für sinnvoll hält, hatten wir uns

überlegt, dass es vielleicht sinnvoll ist wenn man die Kirchen und

kirchlich religiös motivierten Menschen dafür gewinnen will, dass man

quasi ein eigenes Angebot macht, nicht in Konkurrenz sondern in

Ergänzung zu Dingen wie atmosfair und so ist die Idee Klima-Kollekte

entstanden.“

“If you think that the basic idea makes sense, we

thought that maybe it makes sense if you want to win

the Churches and Church religiously motivated

people. You are practically making a private offer, not

in competition but in addition to things like atmosfair

and so the Klima-Kollekte has been created. "

(FEST, 2014, pp. 1-

2)

 „atmosfair und andere Organisationen sofern sie sich einem hohen

Standard verpflichten fühlen, und atmosfair tut dies ja, sind durchaus

Einrichtungen, die als Vorbilder gewertet werden können. Aber wie

gesagt, uns ging es nicht darum jetzt Konkurrenz zu machen, sondern

für das kirchliche Publikum Ergänzung zu bieten.“

“atmosfair and other organizations if they feel

committed to a high standard, and so does atmosfair,

are certainly institutions that could be considered as

role models. But as I said, it was not about competing

but to make an offer for a supplement for the Church

audience.”

(FEST, 2014, p. 2)

 “Ich würde sagen, dass die Klima-Kollekte insgesamt auf den

innerkirchlichen Raum, evangelisch und katholisch betrachtet, sehr

bekannt geworden. Dies ist schon mal ein Erfolg. Man weiß, dass es sie

gibt. Es beteiligen sich auch eine ganze Reihe von Institutionen und

Einzelpersonen daran, also es ist als Möglichkeit auch genutzt. Vielleicht

geht es ein bisschen länger als wir uns in optimistischen Fantasien

vorgestellt haben, dass das eine Breitenwirkung erreicht. […]. Aber

insgesamt würde ich sagen, dass es ein Erfolg ist.“

“I would say that the Klima-Kollekte seen on the total

space within the Church, Protestant and Catholic,

became very well known. This is already a success. A

number of institutions and individuals are participating,

so it is also used as an opportunity. Maybe it takes a

bit longer than we had imagined in optimistic fantasies

until it reaches the broad impact. [...] But overall I

would say that it is a success.”

(FEST, 2014, p. 2)

63

 Federal State in Southern Germany

82

3. Normative Isomorphism

 „Ich habe Volkswirtschaft studiert, promoviert und habilitiert und habe

mich mal auf eine Stellenausschreibung beworben.“

“I studied economics and finished with PhD and

habilitation and I applied to a job advert.”

(FEST, 2014, p. 1)

 (Bezüglich der Wichtigkeit der wissenschaftlichen Arbeit von FEST für

die Klima-Kollekte)

„Ja sicher, das ist schon sehr sinnvoll. Wir sind verantwortlich für die

Rechnungen. […] Wir versuchen natürlich auch da immer den

wissenschaftlichen besten Standard einzuhalten.“

(Regarding the importance and scientific work of the

FEST within the Klima-Kollekte)

"Yes, that's very useful. We are responsible for the

calculations. [...] Of course, we also try as always to

satisfy the scientific best standards."

(FEST, 2014, p. 3)

 „Einen engen Austausch gibt es mit Universitäten über die persönliche

Schiene, weil einige der Kollegen auch an Universitäten lehren. Ich zum

Beispiel bin Außerplanmäßiger Professor an der Universität in

Heidelberg. Solche Doppelrollen gibt es einige im Kollegium. Zum

Zweiten haben wir Forschungskooperationen zum Teil mit Universitäten,

teilweise mit Stiftungen und drittens, sind wir in der Auftragsforschung,

also in der Drittmittelforschung tätig und dann auch Dinge für

Institutionen machen, etwa haben wir Aufträge vom

Bundesumweltministerium und Umweltbundesamt, von der

Landesanstalt für Umwelt in Baden-Württemberg.“

“A close exchange with universities exists about the

personal connections, because some of my

colleagues also teach at universities. I'm as Professor

at the University of Heidelberg., there are some of

such dual roles in college. Secondly, we have

research collaborations in part with universities, some

with foundations and thirdly, we are working in

contract research, so in the externally funded research

and working for institutions, such as the Federal

Environment Ministry and the Federal Environment

Agency, the State Institute for the Environment in

Baden Württemberg
64

.”

(FEST, 2014, p. 3)

 „Im European Christian Environmental Network sind wir ziemlich aktiv.

Ich bin auch dort im Vorstand und mach dort eine Arbeitsgruppe zum

Thema Eco-Management. Wir sind Mitglied in der Klimaallianz, aber da

sind wir leider eher passives Mitglied. Ich denke schon, dass wir in

„We are pretty active in the European Christian

Environmental Network. I am there member of the

executive board and preside a Working Group on Eco-

Management. We are also member of the Climate

(FEST, 2014, p. 4)

64

 Federal State in Southern Germany

83

gewisser Weise nach Kräften, wo es möglich ist, in anderen

Organisationen und Netzwerken teilzunehmen versuchen.“

Alliance but unfortunately rather passive. I think that

we in some way to the best of our ability participating

in other organizations and networks.”

III Carbon Offsetting

 „[…] eines der praktischen Dinge ist in dem Dreischritt herzugehen und

zu sagen: zunächst versucht man CO2 Emissionen einzusparen, das

heißt so wenig wie CO2 Emissionen wie möglich zu verbrauchen oder sie

so effizient wie nur möglich zu gestalten. Das ist das Zweite und das

Dritte ist eben wenn es unvermeidbare CO2 Emissionen gibt, dass man

versucht diese zu kompensieren. Wenn man den Grundgedanken für

sinnvoll hält, hatten wir uns überlegt, dass es vielleicht sinnvoll ist wenn

man die Kirchen und kirchlich religiös motivierten Menschen dafür

gewinnen will, dass man quasi ein eigenes Angebot macht, nicht in

Konkurrenz sondern in Ergänzung zu Dingen wie atmosfair […].“

"[...] One of the practical things is to work with the

three-step and say, initially one tries to save CO2

emissions, meaning to consume as little CO2

emissions as possible or to use them as efficient as

possible, which is the second step and the third step is

only when there are unavoidable CO2 emissions that

one tries to compensate for this. We thought that it

makes sense if you want to win the Churches and

Church religiously motivated people that you are

practically making a private offer, not in competition

but in addition to things like atmosfair […].”

(FEST, 2014, pp. 1-

2)

 (Bezüglich der Frage, ob die Klima-Kollekte zu den Zielen von FEST

beiträgt)

“Insgesamt bin ich skeptisch, dass man solche großen Ziele erreichen

kann. Wir können höchstens Beiträge dazu leisten, dass wir den

Oberzielen ein wenig näher kommen. Aber es wäre völlig vermessen zu

sagen, durch eine einzige Organisation oder eine einzige Einrichtung

aus der Organisation heraus, wie der Klima-Kollekte, kann man so ein

Ziel erreichen. Man kann kleinen Beitrag dazu leisten, dass das Ziel

insgesamt ein wenig plausibler wird.“

(Reaction to the question if the Klima-Kollekte

contributes to the goals of FEST- Preservation of the

Creation and Sustainability)

"Overall, I am sceptical that you can achieve those big

goals. We can make a contribution to the overall aim

so that we are getting a little closer to the goal. But it

would be quite presumptuous to say, by a single

organization or a single entity like the Klima-Kollekte,

that you can achieve this goal. You can make small

contribution to the overall goal so that this is a little

(FEST, 2014, p. 2)

84

more plausible. "

 „[…] Kompensation ist nicht das erste Mittel der Wahl. Das erste Mittel

der Wahl ist CO2 Emissionen einzusparen, das zweite Mittel der Wahl ist

Verbrauch von erneuerbaren Ressourcen so effizient wie nur möglich zu

gestalten und das Dritte ist Kompensieren. Wenn man das realistisch

betrachtet ist Kompensation, da wir nicht von heute auf morgen CO2

neutral oder frei wirtschaften können, nach wie vor erforderlich und dann

sollte man eben auf den Kompensationsmechanismus zurückgreifen.

Das ist das positive.

Das negative ist, wie immer, die Gefahr, dass es sich leicht und

vorschnell gutes Gewissen damit machen lässt. Es könnte passieren,

dass Menschen denken, dass sie kompensieren und somit machen

können, was sie wollen. Dem kann man nur entgegenwirken, wenn man

parallel dazu die ganze Geschichte erzählt und vermeidet, dass Leute

bei der Kompensation einsteigen und meinen, sie müssten sich um

nichts anderes mehr kümmern. Nur im Gesamtpaket vermeiden,

reduzieren und dann kompensieren gibt dem Ganzen Sinn.“

“[…] compensation is not the first means of choice.

The first mean of choice is saving CO2 emissions, the

second mean of choice is consumption of renewable

resources as efficient as possible and the third is

compensating. Realistically considered, since we

cannot be CO2 neutral or free from today,

compensation is still required and then you should

implement the compensation mechanism. That's the

positive thing.

The negative is as always the risk with compensation

that good conscience is easily and hasty created. It

could happen that people think that they can

compensate and thus continue with their way of living.

This can only be counteracted if you tell the whole

story parallel and thereby avoid that people enter the

compensation market and assume they should be

caring about nothing else anymore after

compensation. First Avoid, second reduce and only as

third step to offset gives the whole compensation

system meaning.”

(FEST, 2014, pp. 4-

5)

85

4. Klima-Kollekte

 Variable

 Content Translation Source

I Environmental Ethics

1. Anthropocentrism

 „Zum einen da ich Erfahrungen als Geschäftsführer einbringe und zum

anderen habe ich immer zu den Themen der Klimagerechtigkeit

gearbeitet. Ich würde es selbst immer in dem Trias sehen: Frieden,

Gerechtigkeit, Bewahrung der Schöpfung. Das ist auch etwas, wo ich

die Klima-Kollekte sehr stark drin sehe, da wir sowohl die Fragen zur

(Klima-) Gerechtigkeit behandeln, aber auch die Frage der Bewahrung

der Schöpfung, also des Umwelt- und Naturschutzes mit im Blick

haben.“

“Firstly, because I have experience as a CEO and I've

always worked on the subject of climate justice. I

would always see it in the Triassic: peace, justice,

integrity of creation. This is also something where I

consider the merits of the Klima-Kollekte: we deal with

the issues of justice, but also the question of the

integrity of creation, that with the perspective on

environmental and nature protection.”

(Klima-Kollekte,

2014, p. 1)

 “Ich glaube, es (Christliche Organisationen arbeiten zu klimapolitischen

Themen) ist schon immer ein kirchliches Thema gewesen, dass man die

Umwelt in der man lebt auch erhält, also der Mensch als Teil der

Schöpfung nicht nur mit Rechten, sondern auch vor allem auch mit

Pflichten ausgestattet ist.“

“I think this (Christian organisations attending to

climate related topics) has always been an

ecclesiastical theme: the environment in which one

lives has to be preserved. The human being as part of

creation has not only rights but also, above all, duties.”

(Klima-Kollekte,

2014, p. 2)

 „Ich denke, die kirchliche Bewegung ist vor allem in den 70/80er Jahren

entstanden als es den Konziliarer Prozess gab, also der Prozess für

Frieden, Gerechtigkeit und Bewahrung der Schöpfung und im gleichen

Zeitraum die ersten Hochrechnungen des Club of Rome herauskamen

und in der breiten Gesellschaft diskutiert wurden. Was heißt

Klimawandel? Was heißt es im Verhältnis Nord-Süd? Wen trifft es am

“I think the religious movement has emerged,

especially in the 70s/80s when there was the conciliar

process, so the process for peace, justice and integrity

of creation and in the same period, the out coming of

initial projections of the Club of Rome which were

widely discussed in the society. What means climate

(Klima-Kollekte,

2014, pp. 2-3)

86

Schlimmsten? Und was ist unsere Verantwortung und unserer Anteil in

diesem menschlich-gemachten Klimawandel? Und zum Zweiten die

Fähigkeit, dass gesellschaftlich wichtige Aufgaben erkannt werden, in

denen Kirchen eine besondere Rolle spielen muss, weil sie sich für

Gerechtigkeit, Frieden und Bewahrung der Schöpfung einsetzt und nach

innen Gewand auch eine wichtige Aufgabe, weil in diesem Land sind

etwa 60% aller BürgerInnen Mitglied der Katholischen und

Evangelischen Kirche und weitere 7/8% in freikirchlichen oder anderen

christlichen Religionsgemeinschaften zugehörig sind. Das heißt, als

Religionsgemeinschaft in diesem Land und der größte Verein hat man

auch eine Verantwortung nach innen, was sein eigenes Management

angeht, als auch was seine eigenen Mitglieder angeht, die man natürlich

auch zu einem Handeln anleiten sollte und Ratschläge zu geben, wie sie

ihren ökologischen Fußabdruck verkleinern können oder zumindest

darüber nachdenken sollten.“

change? What does it mean in relation north-south?

Who is hit by it the hardest? And what is our

responsibility and our share in this man-made climate

change? And secondly those socially important tasks

are identified, in which Churches must play a special

role, because they are committed to justice, peace

and integrity of creation. They also got a special task

inwardly because in this country about 60 % of all

citizens are members of the Catholic and Protestant

Churches and more than 7/8% belong to the free

Church or other Christian denominations. That is, as a

religious community in this country and the biggest

association one also has a responsibility to the inward

when it comes to the own management, as well as

what its own members are concerned: one should

guide an action and to give advice on how the

ecological footprint can be reduced, or at least that

they should think about it.”

2. Bio-centrism

 „Zum einen da ich Erfahrungen als Geschäftsführer einbringe und zum

anderen habe ich immer zu den Themen der Klimagerechtigkeit

gearbeitet. Ich würde es selbst immer in dem Trias sehen: Frieden,

Gerechtigkeit, Bewahrung der Schöpfung. Das ist auch etwas, wo ich

die Klima-Kollekte sehr stark drin sehe, da wir sowohl die Fragen zur

(Klima-) Gerechtigkeit behandeln, aber auch die Frage der Bewahrung

der Schöpfung, also des Umwelt- und Naturschutzes mit im Blick

“Firstly, because I have experience as a CEO and I've

always worked on the subject of climate justice. I

would always see it in the Triassic: peace, justice,

integrity of creation. This is also something where I

consider the merits of the Klima-Kollekte: we deal with

the issues of justice, but also the question of the

integrity of creation, that with the perspective on

(Klima-Kollekte,

2014, p. 1)

87

haben.“ environmental and nature protection.”

 Ich glaube, es (Christliche Organisationen arbeiten zu klimapolitischen

Themen) ist schon immer ein kirchliches Thema gewesen, dass man die

Umwelt in der man lebt auch erhält, also der Mensch als Teil der

Schöpfung nicht nur mit Rechten, sondern auch mit Pflichten

ausgestattet ist.“

“I think this (Christian organisations attending to

climate related topics) has always been an

ecclesiastical theme: the environment in which one

lives has to be preserved. The human being as a part

of creation has not only rights but also, above all,

duties.”

(Klima-Kollekte,

2014, p. 2)

II Institutional Theory

1. Coercive Isomorphism

 „Wir stehen im Austausch mit dem Bundesumweltamt, aber nein eine

direkte Kooperation gibt es nicht. Wir arbeiten natürlich eng mit den

Gesellschaftern zusammen und auch mit den ihnen assoziierten

Organisationen. Es gibt insgesamt ein breites Spektrum an

Organisationspartnern. “

“We are in a close dialogue with the Federal

Environment Ministry of Germany, but a direct

cooperation does not exist. Of course, we work closely

with the partners and also with their associated

organizations. There are a wide variety of

organizational partners.”

(Klima-Kollekte,

2014, p. 4)

 „[…]die Kirche [hat] eben nach innen auch eine besondere

Verantwortung [hat]. Wenn ich kirchliche Strukturen erreichen möchte,

wäre es dann natürlich sinnvoll ein eigenes Instrument zu gründen.

Damit kann man dann auch sagen: wir sind die Klima-Kollekte, wir sind

nicht eine Organisation mit der alle etwas machen, sondern wir haben

klares christliches Profil. Wir richten uns bewusst an den innerkirchlichen

Raum. “

"[...] The Church [has] a special responsibility to the

inside. If I want to reach ecclesiastical structures, it

would make sense to create a separate instrument.

Than you can say: we are the Klima-Kollekte, we are

not an organization with which everyone compensates

but we have a clear Christian profile. We make a

direct enquiry to the members of the Churches. "

(Klima-Kollekte,

2014, p. 3)

 „Uns gibt es jetzt seit 2011. Die Idee ist natürlich, das mit den 23 Euro,

die wir für die Kompensation einer Tonne CO2 nehmen, unsere

Ausgaben wie Personal, Öffentlichkeitsarbeit und Büroräume abdecken.

„We have been there since 2011. The idea is, of

course, to cover our expenses such as personnel,

public relations and the office with the 23 euros,

(Klima-Kollekte,

2014, p. 5)

88

[…] Im Moment zahlen die Gesellschafter einem bestimmten Betrag, da

wir noch nicht den Punkt erlangt haben, dass wir uns selber tragen

können. Wir haben ein gesundes Wachstum und etwa 100,000 Euro an

Spendenaufkommen gehabt und unser Ziel wird hoffentlich in den

nächsten 3-5 Jahren erreichen.“

receiving from costumers for the compensation of a

ton of CO2. […] At the moment, the shareholders pay

a certain amount, because we have not yet reached

the point that we can defray ourselves. But we have a

healthy growth and about 100 000 Euro donations and

our goal will hopefully be achieve in the next 3-5

years.”

2. Mimetic Isomorphism

 „[…] Zum einen hat der EED
65

 darüber nachgedacht ein eigenes

Angebot zu schaffen, für eine Kompensationsmöglichkeit aus der

Erfahrung heraus, dass natürlich auch andere Angebote schon

vorhanden waren, wie zum Beispiel atmosfair […].“

"[...] First, the EED has thought to provide a private

offer for the possibility of compensation, knowing, that

other offers were already available, such as atmosfair,

[…]”

(Klima-Kollekte,

2014, p. 3)

 „Das heißt, als Religionsgemeinschaft in diesem Land und die größte

zivilgesellschaftliche Gruppe hat man auch eine Verantwortung nach

innen, was sein eigenes Management angeht, als auch was seine

eigenen Mitglieder angeht, die man natürlich auch zu einem

nachhaltigem Handeln anleiten sollte und Ratschläge zu geben, wie sie

ihren ökologischen Fußabdruck verkleinern können oder zumindest

darüber nachdenken sollten.“

"As a religious community in this country and the

largest civil society group, one also has a

responsibility to the inside when it comes to its own

management, as well as what its own members are

concerned, one should guide them to sustainable

actions and give advice how they can reduce their

ecological footprint, or at least think about it."

(Klima-Kollekte,

2014, pp. 2-3)

 „Wichtig für die Klima-Kollekte sind vor allen Dingen der Fair Climate

Fond in den Niederland, die aus dem kirchlichen Bereich von ICCO

gegründet wurde, was eine kirchliche Entwicklungsorganisation der

reformierten Kirchen in den Niederanden ist. Wir sind sehr ähnlich wie

sie strukturiert. Bei denen gibt es halt nur einen Gesellschafter (ICCO),

"Very important for the Klima-Kollekte is above all the

Fair Climate Fund, which is found by the ecclesiastical

development organization of the Reformed Churches

in the Netherlands, named ICCO. We are structured

very similar. A difference is that they have just one

(Klima-Kollekte,

2014, p. 4)

65

 Evangelischer Entwicklungsdienst

89

bei uns sind es fünf. Aber im Grunde genommen machen wir die gleiche

Arbeit: sie machen auch Projekt-bezogene Arbeit mit Gold Standard

Zertifikaten. Mit denen arbeiten wir inzwischen eng zusammen.

Insbesondere auf europäischer Ebene.“

shareholder (ICCO) and we have five, but basically we

do the same work. They also do project-related work

with Gold Standard certificates. We are working

closely together. Especially on European level."

 „Wir stehen natürlich auch im guten Verhältnis mit atmosfair, dem

größten deutschen Kompensationsanbieter. Wir arbeiten auch bewusst

mit den gleichen Zahlen (Kompensationsberechnungen), sodass ein

Preiswettbewerb oder ähnliches gar nicht erst entsteht.“

“We are also in good terms with atmosfair, the largest

offset provider in Germany. We work consciously with

the same numbers (offset calculations), so that a price

competition or alike does not exist.”

(Klima-Kollekte,

2014, p. 4)

 „Wir haben bisher nur zwei kirchliche Kompensationsfonds, die

europaweit tätig sind. Einer von denen ist der Niederländische, der

andere sind wir.“

“We have so far only two ecclesiastical compensation

funds that are active throughout Europe. One of them

is the Dutch, the other one are we.”

(Klima-Kollekte,

2014, p. 5)

 „Sowohl atmosfair im deutschen Raum und der Fair Climate Fund in den

Niederlanden waren große Vorbilder. Sehr stark hat uns der

letztgenannte geholfen, da sie eben auch eine kirchliche Organisation

sind, die auch mit einem großen kirchlichen Gesellschafter

zusammenarbeiten. Sie standen bei der Gründung mit Rat und Tat zur

Seite.“

“Both atmosfair in the German area and the Fair

Climate Fund in the Netherlands were great role

models. The latter even more, since they are also a

religious organization that is founded by a large

ecclesiastical stakeholder. They helped us with advice

and assistance.”

(Klima-Kollekte,

2014, p. 5)

 “Die Klima-Kollekte ist ein wichtiger Baustein zur Begrenzung der

Klimaerwärmung. Die Klima-Kollekte operiert ja nur in dem freiwilligen

Markt. Der Verpflichtungsmarkt, wo viele Hoffnungen drauf lagen, hat

leider nicht so funktioniert wie sich das alle wünschen. Eigentlich sollte

es ja zu der Einsparung von CO2 durch die Verknappung von Zertifikaten

kommen. Da es aber viel zu viele Zertifikate gibt und die Preise für die

Zertifikate so niedrig sind, ist es fraglich ob dieses System wirklich

funktioniert. Leider ist die Wirtschaft immer wieder in der Lage dieses

System auszuhebeln und daher glaube ich, dass wirkungsvollere

"The Klima-Kollekte is an important component to limit

global warming The Klima-Kollekte only operates in

the voluntary market. The compliance market, where

many hopes built on, did not work out. It was

supposed to come to the saving of CO2 by the scarcity

of allowances. Since there are far too many

allowances and the prices of the Certificates are so

low, it is questionable whether this system really

works. Unfortunately, the economy is always capable

(Klima-Kollekte,

2014, p. 6)

90

Mechanismen in anderen Bereichen ansetzen sollten. […] Wenn wir es

über die Kompensation auch schaffen, dass jeder über seinen

Fußabdruck nachdenkt und reflektiert vielleicht auch von Jahr und Jahr

zu einer Reduktion kommt, ist vielleicht schon eine kleiner Schritt

geschafft.“

of levering out and therefore I believe that more

effective mechanisms have to be drawn in other

areas. [...] If we achieve via the mechanism of

compensation, that everyone thinks and reflects about

his footprint and perhaps also reduce CO2 from year to

year, a small step is already done. "

3. Normative Isomorphism

 „Ich habe Politikwissenschaften, Rechtswissenschaften und Geschichte

in Dresden studiert und habe schon während dieser Zeit, vor allem in

der evangelischen Jugend im Bereich Nachhaltigkeit und zu Fragen der

Globalen Gerechtigkeit mitbehandelt.“

“I studied political science, law and history in Dresden

and have been working, especially within the

Protestant Youth to sustainability and global justice

issues.”

(Klima-Kollekte,

2014, p. 1)

 „Ein Teil der Gründungsidee kam auch aus der FEST, der

Forschungsstätte der Evangelischen Studiengemeinschaft, dort hat

Hans Diefenbacher, Professor für Ökonomie und Umweltbeauftragter

der EKD sich sehr stark gemacht, die Klima-Kollekte zu gründen und mit

wissenschaftlicher Expertise den Prozess ins Rollen gebracht.“

“Part of the foundation idea came from the FEST,

Protestant Institute for Interdisciplinary Research.

There Hans Diefenbacher, Professor of Economics

and Environmental Officer of the EKD has agitated for

the foundation of the Klima-Kollekte and put the

process in motion with scientific expertise.”

(Klima-Kollekte,

2014, p. 6)

 „Fernerhin ist die wissenschaftliche Mitarbeiterin der Klima-Kollekte auch

Mitarbeiterin bei der FEST. Somit besteht ein regelmäßiger Transfer von

Wissen zwischen der FEST und der Klima-Kollekte. Frau Schweizer ist

auch für diese Themen verantwortlich, schaut zum Beispiel ob unsere

Grundlagen für unsere Berechnungen für Veranstaltungen und Zahlen

auf der Website aktuell sind.“

"Furthermore, the research assistant of Klima-Kollekte

is also associate at the FEST. Thus, there is a regular

transfer of knowledge between the FEST and the

Klima-Kollekte. Frau Schweizer is responsible for

these issues and controls if the basis for our

calculations for events and figures on the website are

up to date.”

(Klima-Kollekte,

2014, p. 6)

 „Wir sind selber als Klima-Kollekte kein direktes Mitglied in anderen

Organisationen. Über unsere Gesellschafter sind wir aber in

We ourselves as the Klima-Kollekte are hardly direct

member in organizations. Through our stakeholders

(Klima-Kollekte,

2014, p. 7)

91

verschiedenen Dachverbänden vertreten, wie zum Beispiel in der

Klimaallianz oder der ACT Alliance. Wir arbeiten in der Klimaplattform

mit, was eher ein loserer Zusammenschluss von verschiedenen

Klimaschutzakteuren mit kirchlichen Hintergrund und

entwicklungspolitischen Bezug ist. Außerdem werden wir über die

Gesellschafter auch in deren Netzwerke einbezogen.“

we are represented in various umbrella organizations,

such as the Klimaallianz or ACT Alliance […]. We are

joining the Climate platform, which is a looser

association of various ecclesiastical actors working on

topics of climate change […]. We are included

through our shareholders.”

III Carbon Offsetting

 „Als ersten Schritt versuchen wir eine Art der Sensibilisierung für den

eigenen ökologischen Fußabdruck bei den Menschen zu wecken" und

zum Zweiten […] bieten wir die Möglichkeit an, dass er den Anteil der

schädlichen CO2 Emissionen kompensieren kann.“

“As a first step, we try to sensitize the people about

their own ecological footprint and secondly, […] we

offer the possibility of compensating the harmful CO2

emissions "

(Klima-Kollekte,

2014, p. 2)

 „Wenn wir über Maßnahmen gegen den Klimawandel, also auch

Maßnahmen wie Adaption, Anpassung, reden ist es vor allem wichtig,

dass wir das in einer Trias sehen: vermeiden, reduzieren,

kompensieren. Maßnahmen wie Umweltbildung […] sind ebenso wichtig.

Die Frage der Bewusstseinsstärkung ist sehr wichtig. Im kirchlichen

Bereich gibt es viele Akteure die diese Arbeit ebenso machen, wie

politische Prozesse mitbegleiten. […]. Es gibt viele Projekte, die im

Klimaschutzbereich von Misereor und BfdW unterstützt werden, die nicht

unbedingt Zertifikate generieren sondern andere Probleme im Blick

haben und eine ebenso wichtige Arbeit vollbringen. Wir sind in einem

politischen, projekt-bezogenen pragmatischen Ansatz vor Ort, der auch

außerhalb des Zertifikatehandels stattfindet, ein kleiner Baustein[…].

Insofern, wenn man dies in dem ganzen Kontext sieht, kann man sagen,

dass es mehrere Bereiche gibt, die sehr wichtig sind. Zum einen der

“I am sure that this small component, when we talk

about actions on climate change, including measures

such as adaptation, adjustment, it is especially

important that we always see it in a triad: avoid,

reduce, compensate. Measures such as

environmental education […] are equally important.

The issue of awareness rising is very important. In the

ecclesiastical area there are many actors which also

do this work but focus on the support of policy

processes. […] There are many projects that are

developed by Misereor and BfdW in the area of

climate protection which do not necessarily generate

certificates but have other problems in view which is

an equally important work. We are a small building

(Klima-Kollekte,

2014, pp. 3-4)

92

Lobbybereich, sowie der Kompensationsbereich und natürlich auch im

energetischen Gebäudesanierungsbereich.“

block in the political, project-related pragmatic

approach, which also takes place outside of certificate

trading […].In this respect, if one sees this in the

whole context, it can be said that there are several

areas that are very important. Firstly, the lobby area,

as well as the compensation area and the energetic

building renovation projects.”

 „Da es aber viel zu viele Zertifikate gibt und die Preise für die Zertifikate

so niedrig sind, ist es fraglich ob dieses System wirklich funktioniert.

Leider ist die Wirtschaft immer wieder in der Lage dieses System

auszuhebeln und daher glaube ich, dass wirkungsvollere Mechanismen

in anderen Bereichen ansetzen. Zum einen muss politisch mit Blick auf

Paris einen wirklich starken Klimabeschluss gefasst werden, der auch

die Schwellen und Entwicklungsländern miteinbezieht. Mit Pflichten,

aber auch mit möglichen Ausgleichszahlungen aus den westlichen

Ländern. Wenn wir es über die Kompensation auch schaffen, dass jeder

über seinen Fußabdruck nachdenkt und reflektiert vielleicht auch von

Jahr und Jahr zu einer Reduktion kommt, ist vielleicht schon eine kleiner

Schritt geschafft. Nichtsdestotrotz ist eine wirtschaftliche Übereinkunft

darüber unumgänglich womit nicht nur Deutschland oder Westeuropa

gemeint sind, sondern alle Staaten dieser Erde. Vor allem die USA,

Indien und China. “

“But since there are far too many certificates and the

prices of the Certificates are very low, it is

questionable whether this system really works.

Unfortunately, the economy is capable of overturning

this system and therefore I believe that more effective

mechanisms have to be implemented in other areas.

For a start, a strong climate decision in Paris must be

made that involves also the emerging nations and

developing countries. With obligations, but also with

potential compensation payments of the western

countries.

Furthermore, If we achieve that everyone thinks about

his footprint and reflects perhaps from year to year

their reductions, a small step is already done.

Nevertheless, an economic agreement which not only

includes Germany or Western Europe, but the whole

world. Above all, the US, India and China. "

(Klima-Kollekte,

2014, p. 6)

 (Bezüglich der These: „CO2 Kompensation ist moderner Ablasshandel)

„Das finde ich nicht. Auch wenn wir es historisch vergleichen: mit dem

(Regarding to the statement: “CO2 Compensation is

modern sale of indulgences”)

(Klima-Kollekte,

2014, p. 7)

93

Geld wurde der Petersdom gebaut, also wurde das Geld auch sehr

zweckfremd verwand. Da sind wir schon anders ausgestellt. Aber im

Ernst: Es ist wichtig, dass man nicht nur die Kompensation alleine

betrachtet, es geht um Vermeiden, Reduzieren und Kompensieren. Nur

dann macht es Sinn. Was wir nicht machen, sind Daueraufträge für zum

Beispiel die Nutzung eines Autos oder ähnliches. Verbunden mit der

Jahresabrechnung des CO2 Fußabdrucks, macht es dann schon eher

Sinn einmalig zu schauen: Was hab ich wirklich verbraucht? Habe ich

meinen Fußabdruck verringert? Wir schreiben auch alles auf und jeder

bekommt die Briefe mit den Daten, was sie verbraucht haben und im

Jahr zuvor verbrauchten. […] Jedoch darfst du hierbei dann nicht

aufhören, sondern dies ist der erste Schritt und Weiteres bitten wir dich

auch zu bedenken und insofern sehen wir uns nicht im Sinne des

Ablasshandels, sondern wir glauben, dass wir einen konkreten wichtigen

Beitrag leisten, der im Zusammenhang mit Vermeidung und Reduktion

gesehen werden muss. Wenn man nur Kompensation machen würde,

dann wäre es auch zu kurz gesprungen, aber im Rahmen des

christlichen Einsatzes für den Klimaschutz ist das ein wichtiger

Baustein.“

“I do not agree. Even if we compare it historically: with

the money of the sale the St. Peter's Basilica was

built, so the money was also very used improperly.

We are working differently. Earnestly: It is important

that we consider not only the compensation by itself,

but especially put the focus on avoiding and reducing

and afterwards compensating. Only than this system

makes sense. Our customers are not able to pay by

standing order for e.g. the estimated consumption in a

year. We appreciate when people connected this to

their annual accounts of the CO2 footprint: What did I

really consume? Have I reduced my footprint? We

also issue a paper where the information on what

people have used and consumed in the years before

is displayed.

However, one may not stop in this position but this is

the first step and […] we ask you also to consider [as

well].

In so far we do not see ourselves in the context of

indulgences, but we believe that we make a concrete

important contribution which must be seen in the

frame of avoidance and reduction. If you would just do

compensation, than it would not be enough, but when

you see it in the Christian commitment of climate

protection, it is an important component.”

94

5. MöWe/ Klimaplattform

 Variable

 Content Translation Source

I Environmental Ethics

1. Anthropocentrism

 „[…] zum Thema der Klimagerechtigkeit, es geht eben um die Frage der

Gerechtigkeitsdimension des Klimaschutzes, eben von Nord-Süd

Beziehungen und das in den Gemeinden stark zu machen.“

"[...] On the subject of climate justice, it's just a

question about the justice dimension of climate

change, of North-South relations and to present

this here in the communities."

(MöWe/Klimaplattform,

2014, p. 1)

 „[…]die Kirchen [haben] über die Partnerschaftsarbeit und über die

Vernetzung mit Menschen von verschiedenen Kontinenten innerhalb der

Missionswerke oder Entwicklungsdienste einen großen

Erfahrungsschatz […] was die Auswirkung des Klimawandels bei

Südpartern betrifft. Die Plattform bietet die Chance dieses Wissen

zusammenzubringen und das man dadurch gemeinsam auftreten kann

und möchte.“

"[...] Through the partnership working and

networking groups with people from different

continents within the mission works or

development services, the Churches are equipped

with a wealth of experience [...] in terms of the

impact of climate change on the partners in the

southern hemisphere. The platform provides the

opportunity to bring together this knowledge and

offers the opportunity of cooperation and joined

actions”

(MöWe/Klimaplattform,

2014, p. 2)

 „[…] Außerdem besteht ja eine Parteilichkeit Gottes für die Schwachen

in der Gesellschaft und auch die Frage von Gerechtigkeit, die man als

Christ angehen müsste und die Kirche auch die Aufgabe hat die

Stimmen von denjenigen die vielleicht auch im globalen Diskurs

weniger beachtet werden eben auch Beachtung zu schenken und für

"[...] Also, there is a partiality of God for the weak in

society and the question of justice, one has to

tackle as a Christian. Also the Church has the task

to engage the attention to the voices of those who

are perhaps neglected and have disadvantages in

(MöWe/Klimaplattform,

2014, p. 2)

95

Aufmerksamkeit zu sorgen.“ the global discourse.”

 „Klimaschutz muss von allen getragen werden und jeder muss auch

hierzu beitragen. Gerade Unternehmen haben ein unglaubliches

Potential und deswegen würde ich sagen, dass die Kirche da ein Akteur

unter vielen ist. [...] Gleichzeitig gibt es auch ein Potential, was Kirchen

nochmal gesondert einbringen können in die Diskussionen die andere

vielleicht weniger gut einbringen können. […] Bei den Kirchen ist

einerseits die weltweite Vernetzung, Stimmen von Südpartern laut

werden zu lassen und andererseits aber auch die ‚Frage des Ethik‘ des

Genugs miteingebracht werden kann. Im Schöpfungsbericht gibt es ja

zum Beispiel auch den Ruhetag, den Sonntag und man sollte nicht

direkt versuchen das allermeiste aus der Erde, der Schöpfung und aus

einem Selber rauszuholen, sondern vielleicht auch schauen, was ein

Weg ist, wie wir so leben können, dass wir eben auch mit den Grenzen

der Schöpfung konform sind. Durch Glaubensspiritualität können die

Kirchen sicherlich einiges Beitragen, was andere Akteure nicht können.

Ein spezifischer Beitrag. “

“Climate protection must be borne by all and

everyone must also contribute to this. Particularly

companies have incredible potential and so I would

say that the Church should react as an actor

among many. […]. At the same time there is also a

special potential for Churches which again can be

contributed separately in the discussions that

others cannot contribute as well. [...] IOn the one

hand the worldwide Network of the Churches and

partners in the northern and southern hemisphere

can be contributed and on the other hand also the

question of the “Ethics of Enough”
66

 can be

incorporated.

As can be also seen in the creation account there

is, for example, one day of rest (Sunday) and one

should perhaps not try to get the most out of the

earth, of creation and of oneself but maybe also

look at the way we are living so that we are in

conformity with the limits of creation. The faith/

spirituality of the Churches can certainly contribute

some things what other players cannot. A specific

contribution.”

(MöWe/Klimaplattform,

2014, pp. 2-3)

 „[…] Wo Klimaschutzprojekte sinnvoll realisiert werden ,wo sie [...] Where climate protection projects are (MöWe/Klimaplattform,

66

 As the Protestant Church in Germany explains, the “Ethic of Enough” describes a way of living where

96

gleichzeitig auch der Armutslinderung dienen.“ implemented in a reasonable way, thus where they

also serve the poverty alleviation."

2014, p. 5)

2. Bio-centrism

 „Die allgemeinen Gründe […] sind, dass man einerseits als Mensch eine

Schöpfungsverantwortung hat, was auch im Schöpfungsbericht Anklang

findet. Es wird schließlich geschrieben, dass man die Erde bebauen und

bewahren soll. Das Prinzip von Nachhaltigkeit ist hierin verankert. Es ist

eben wichtig, dass man als Gläubiger nicht gläubig sein kann ohne

dieses zu beachten.“

“The general reasons are that as a human being

one has a responsibility towards creation, which

appeals to the creation account. It is written that

one should cultivate and preserve the earth. The

principle of sustainability is anchored herein. It is

just important that you cannot be a believer without

this to consider.”

(MöWe/Klimaplattform,

2014, p. 2)

II Institutional Theory

1. Coercive Isomorphism

 „Die evangelische Kirche von Westfalen hat zum Beispiel sehr stark

daran mitgewirkt in der Klimaschutzgesetzgebung von Nordrhein-

Westfalen. Dafür wurden Maßnahmen entwickelt, die vom Landtag

verabschiedet werden müssen, und da hat das Institut für Kirche und

Gesellschaft ganz stark mitgewirkt. Das ist ein Feld wo es eine recht

enge Verbindung zu nicht unbedingt Regierungsorganisationen aber

Organisationen mit staatlichem Hintergrund gibt. Ansonsten arbeiten wir

auch viel mit nicht kirchlichen Akteuren zusammen. Zum Beispiel ist in

NRW die Frage mit Portkohle ein wichtiges Thema wozu wir mehrere

Veranstaltungen mit anderen nichtregierungs- und nicht kirchlichen

Organisationen organisiert haben.“

"The Evangelical Church of Westphalia, for

example, has greatly contributed to it in the climate

protection legislation of North Rhine-Westphalia.

For this, measures have been developed, which

had to be approved by Parliament, and hereby the

Institute of Church and Society has contributed

very much. This is a field where there is a very

close connection to not necessarily government

organizations but organizations with a public

background. Furthermore, we also work a lot with

non-ecclesiastical actors. For example, in North

Rhine-Westphalia the issue of port coal is an

important topic about which we have organized

(MöWe/Klimaplattform,

2014, pp. 3-4)

97

several events with other nongovernmental and

non-Church organizations.”

 „Meine Arbeit ist von Brot für die Welt finanziert.“ “My work is directly funded by Bread for the

World.”

(MöWe/Klimaplattform,

2014, p. 4)

2. Mimetic Isomorphism

 (Bezüglich der Frage, ob Christliche Organisationen eine größere

Verantwortung übernehmen sollten als Privatpersonen/Unternehmen)

„Größer würde ich sagen ist das falsche Wort. Klimaschutz muss von

allen getragen werden und jeder muss auch hierzu beitragen. Gerade

Unternehmen haben ein unglaubliches Potential und deswegen würde

ich sagen, dass die Kirche da ein Akteur unter vielen ist. Schließlich ist

die Kirche eine sehr große Organisationen, Gemeinden produzieren viel

CO2 und da gibt es auch Möglichkeiten Verantwortung zu übernehmen.

Gleichzeitig gibt es auch ein Potential was Kirchen nochmal gesondert

einbringen können in die Diskussionen die andere vielleicht weniger gut

einbringen können.“

(Regarding the question whether Christian

organisations should take over greater

responsibility than other organisations or private

persons)

“Greater I would say is the wrong word. Climate

protection must be worn by all and everyone must

contribute to this. Particularly companies have

incredible potential and so I would say that the

Church is an actor among many. Finally, the

Church is a very large organizations, communities

produce much CO2 and there are also opportunities

to take over responsibility. At the same time there

is also a special potential of Churches which can

be contributed separately in the discussions that

others can contribute perhaps less well.”

(MöWe/Klimaplattform,

2014, p. 2)

 „Auf die Klimaplattform bezogen ist das schwer zu beantworten. Wir

arbeiten mit anderen Akteuren in anderen Ländern zusammen, wie zum

Beispiel Christian Aid in England oder Brot für alle in der Schweiz. Der

Austausch zu praktischen Fragen ist wichtig. Letztlich kann man sagen,

was das Klimathema betrifft […], dass die EKD, die ja schon die

Dachorganisation ist, auch verschieden Denkschriften zum Thema

“It is difficult to answer regarding the Climate

platform. We work with other actors in other

countries together such as Christian Aid in England

and Bread for All in Switzerland. The exchange on

practical issues is important. Ultimately it can be

said that the Protestant Church in Germany, which

(MöWe/Klimaplattform,

2014, pp. 4-5)

98

Klimaschutz herausgebracht hat […] Die einzelnen Landeskirchen

schauen dann wie sie das in ihren Strukturen etablieren können.“

already is the umbrella organization, also launched

various memoranda on the subject of climate

change […] The individual state Churches look

than how they can establish this within structures.”

3. Normative Isomorphism

 „[…] ich habe im Master Politikwissenschaften studiert. Zuvor habe ich

allerdings ein Lehramt Studium absolviert und zwar Deutsch,

Gesellschaftswissenschaften und Religion. Die Abschlussarbeit habe ich

über den Weltklimarat geschrieben, also auch einem Klimapolitischen

Feld in der Politikwissenschaft.“

“I studied Master of political science. Previously I

have, completed a teaching degree in German,

Social Science and Religion. My final thesis I wrote

about the IPCC, so a climate political field in

political science. "

(MöWe/Klimaplattform,

2014, p. 1)

 „Um nochmal auf die Klimaschutzgesetzgebung in NRW zusprechen zu

kommen: wir haben eine Studie in Auftrag gegeben vom Südwindinstitut

über das Thema welche Auswirkungen die Maßnahmen global haben.

Natürlich bei Tagungen, da werden auch immer Wissenschaftler

eingeladen. “

To speak again about the climate legislation in

North Rhine –Westphalia: we have commissioned

a study at “Südwindinstitut”
67

 on the global impact

of climate protection measures. And of course, in

meetings and discussions there are always

scientists. "

(MöWe/Klimaplattform,

2014, p. 4)

III Carbon Offsetting

 „[…] die entwicklungspolitische Klimaplattform ist eigentlich eher ein

relatives loses Bündnis und ist entstanden 2007 als sich viele Kirchen

und kirchliche Organisationen im Rahmen der Klimaallianz engagiert

haben. Die haben sich gesagt, dass eine Grundlage oder Richtlinie die

die gemeinsame Position im Themenfeld zum Thema Klimaschutz,

Entwicklung und den Gerechtigkeitsfragen beschreibt, wichtig ist. […] Da

“[…]the developmental climate platform is actually

more a loose alliance formed in 2007 and is

formed of many Churches and Church

organizations who are committed under the

Climate Alliance. They said that it is of major

importance that a basis or guideline which

(MöWe/Klimaplattform,

2014, pp. 1-2)

67

 Independent foundation and institute which works on topics about economic, social and environmental justice worldwide (Südwind- Institut für Ökonomie und Ökomene,
2014)

99

haben natürlich viele Akteure auch schon Erfahrung gehabt, aber es

sollte auf einen gemeinsamen Nenner gebracht werden. Die

Klimaplattform trifft sich in jährlichen Konferenzen, wo bestimmte Thema

als Hauptthema behandelt werden. Wichtig ist hierbei einfach der

Erfahrungsaustausch und Weitergebung von fachlicher Qualifizierung.

Die Idee ist, dass man innerhalb dieser Plattform im Austausch bleibt

und Informationen einander zukommen lässt“

describes the common position in the subject area

on climate change, development and justice issues

exists. […] Many players already had experience,

but it should be reduced to a common

denominator. The climate platform meets where

certain topic are treated as the main theme in

annual conferences. Important here is simply the

exchange of experiences and Passing on of

professional qualification. The idea is that you stay

within this platform in a close dialogue with and

pass information to each other.”

 „Es ist sehr gut, dass man solche Projekte anstößt und dafür ist ein

Kompensationsfond ein Mittel dies zu tun. Wichtig ist natürlich, dass die

Kirchen dadurch nicht die Bemühungen vernachlässigt, auch

Emissionen zu reduzieren, sondern eben wirklich nur das, was sich nicht

vermeiden lässt zu kompensieren. Es ist ein zweischneidiges Schwert

weil es ja egal ist, wo Emissionen produziert werden. Wenn man

Klimaschutzmaßnahmen an verschieden Orten ergreifen kann, sollte

man das auch tun. Trotzdem darf man nicht aus den Augen verlieren,

dass sich unserer Lebensstil nicht auf alles übertragen lässt.“

“It is very good that such projects are developed

and the compensation fund is a means to do so. Of

course, it is important that the Churches are not

neglecting the efforts to reduce emissions and only

compensate what cannot be avoided. It is a

double-edged sword because it is not matter where

emissions are produced when you can take

protective measures in different places, you should

do this. Nevertheless, one must not lose sight of

the fact that our lifestyle cannot be transferred to

everything and everyone.”

(MöWe/Klimaplattform,

2014, p. 5)

 „Es gibt natürlich Unterschiede im Vergleich zum Ablasshandel vor

Luther. Die Klima-Kollekte steht nicht da und droht mit dem Fegefeuer.

Was aber schon eine Schwierigkeit bei dem Gedanken von CO2

Kompensation ist, ist dass es natürlich auch nur Mensch und Einrichtung

“There are of course differences in comparison to

the selling of indulgences during Martin Luther’s

age. The Klima-Kollekte is not there and threatens

with purgatory. A difficulty with CO2 compensation

(MöWe/Klimaplattform,

2014, pp. 5-6)

100

machen können, die es sich leisten können. Nehmen wir als Beispiel

den Flugverkehr. Klar, das ist einerseits eine gute Sache. Es fließt Geld

in Projekte, die sonst nicht realisiert werden würden. Gleichzeitig darf

das aber nicht davon ablenken, dass es auch nur ein geringer Teil der

Bevölkerung ist, der fliegt und dann muss man sich fragen, ob man

diesen Flug nicht auch vermeiden kann. Dies ist schon zwiespältig und

insofern ist es durchaus ok, wenn das einige auch immer wieder

vorwerfen. Dennoch: die Klima-Kollekte macht gute Arbeit in den

Regionen und vor allem sind die Umweltbildungsmaßnahmen sinnvoll.“

is that this action can only be taken by humans and

establishments which can effort it, taking the

compensation of air traffic as an example. Sure,

this is both a good and a bad thing. Money flows

into projects that would otherwise not have been

realized. At the same time this must not distract

from the fact that it is only a small part of the

population who flies and you have to ask yourself if

you cannot avoid this flight for sure. This is already

ambiguous and thus it is quite ok if some accuse

this system. Still: the Klima-Kollekte is doing good

work with the projects and especially the

environmental education is useful.”

101

4. Nordkirche Weltweit

 Variable

 Content Translation Source

I Environmental Ethics

1. Anthropocentrism

 “Klimawandel, biologische Vielfalt, Ernährungssicherung, das sind alles

Themen die zusammenhängen.“

"Climate change, biodiversity, food security,

these are all related topics.”

(Nordkirche Weltweit,

2014, p. 1)

 „Das Wort Klimagerechtigkeit beschreibt auch ganz gut die Tätigkeit die

wir machen. Wir möchten nicht nur ökologischen Auswirkungen des

Klimawandels sondern auch die sozialen Auswirkungen darstellen und

vermitteln.“

The word climate justice describes quite well

the work that we are doing. We want to

represent and convey not only the ecological

effects of climate change but also the social

impact. "

(Nordkirche Weltweit,

2014, p. 1)

 „Die Kirche war da (bezüglich Klimaschutz) eigentlich schon immer

engagiert. Für uns ist das auch aus dem Selbstverständnis heraus, da

wir einen christlichen Glauben haben.“

"Actually, the Church was always committed (to

climate protection). For us, this results also from

the self-conception that we have- the Christian

faith. "

(Nordkirche Weltweit,

2014, p. 3)

 „Christ sein ist für mich auch absolut politisch. Alles was in der Bibel

steht hat auch einen politischen Hintergrund. […] Die Kirche hat da auch

eine große Verantwortung aus dem Glauben heraus. Ganz platt, aus

dem was in der Bibel steht, folgt das wir uns für Klimaschutz einsetzen

müssen.“

“Being Christian is absolutely politically for me.

Everything written in the Bible also has a

political background. [...] The Church has a

great responsibility by faith. Platitudinous said:

solitary from what is written in the Bible, it

follows that we must protect the climate. "

(Nordkirche Weltweit,

2014, p. 3-4)

 „Das was wir nicht vermeiden können, können wir kompensieren und

somit zu einer Nachhaltigen Entwicklung in anderen Teilen der Welt

“What we cannot avoid, we can compensate

and contribute to sustainable development in

(Nordkirche Weltweit,

2014, p. 4)

102

beitragen. Es geht uns wirklich darum, Projekte aufzutun, die auch den

Menschen vor Ort dann wirklich auch helfen. Es geht somit nicht nur um

Klimaschutz, sondern auch um die Verbesserung der Lebenssituation

der Leute.“

other parts of the world. It's really about the

point to develop projects which help the local

people for real. It is thus not only about climate

change but also to improve the living conditions

of the people.”

 „Das ist eben auch wieder die christliche Perspektive, dass wir fragen,

was ist eigentlich gutes Leben? Wir in Deutschland haben natürlich

irgendwo ein gutes Leben, aber wie kann ein Leben gut sein, wenn es

auf Kosten anderer Menschen basiert? Und das ist es ja definitiv. Das ist

auch unsere Motivation für Klimagerechtigkeit zu werben, dass es eben

eine Welt geben muss wo es allen Menschen gut geht. Die Gerechtigkeit

dahinter.“

“This is just again the Christian perspective that

we ask ourselves: what is actually good life?

We in Germany have, of course, somewhere a

good life but how good is a life when it is based

on the expense of other people? And this is

definitely the fact. In this, our motivation for

climate justice roots and why we promote it.

There has to be a world where the living for all

people is good.”

(Nordkirche Weltweit,

2014, p. 5)

 „Also das ist wirklich ein sehr aufwändiger Prozess (bezüglich

Standards), der sich natürlich lohnt, da diese Projekte dann auch wirklich

den Menschen vor Ort helfen und sicherstellen, dass es wirklich zum

Klimaschutz beiträgt und zur Verbesserung der Lebenssituation der

Menschen vor Ort.“

"[...] (Regarding standards) So this is really a

very complex process. Of course, it is worth it

because these projects will really help and

make sure that it really contributes to climate

protection and people to improve the lives of

local people.”

(Nordkirche Weltweit,

2014, p. 6)

2. Bio-centrism

 „Wir glauben, dass wir eine Verantwortung haben, vor der Mitwelt, ich

rede von Mitwelt und nicht von Umwelt, dass wir als Teil von Allem

begreifen und dieses auch schützen wollen und müssen.“

"We believe that we have a responsibility to the

social and natural environment
68

, I'm talking

about the totality and not of the environment as

(Nordkirche Weltweit,

2014, p. 3)

68

 “Mitwelt” does not exist in English. It describes the social and natural environment not as distinct entity of the society but as part of it.

103

such, that we see as part of everything and the

demand and obligation to protect this.”

II Institutional Theory

1. Coercive Isomorphism

 „Unser Wirken bezieht sich auch auf die ganze Nordkirche von MVP

über SH bis nach Hamburg. Wir sitzen gerade bei einem Prozess dabei,

wo entwicklungspolitische Leitlinien für das Land SH entwickelt werden.

Wir sind für das Thema Klima und Energie zuständig.”

“Our work relates to the whole Church of North

Mecklenburg-Hither Pomerania
69

 to Schleswig-

Holstein
70

 to Hamburg. Currently, we are

participating in a process where developmental

guidelines for the Federal State of Schleswig-

Holstein are developed. We are responsible for

the issue of climate and energy.”

(Nordkirche Weltweit,

2014, p. 3)

 „Wir haben einiges zu tun mit dem Verbraucherschutz und

Umweltministerium in SH. Die sind auch bei dem Prozess mit drin den

ich eben beschrieben habe. Wir haben auch in Hamburg mit der

Senatskanzlei ein paar Sachen zu tun. Es gibt eine Städtepartnerschaft,

da sind wir in einer Gruppe drin, die Bildungsmaterialien für

Partnerschaftlichen Austausch entwickelt. Es sind mehr so Projekte die

wir gemeinsam machen. Es besteht keine Abhängigkeit. Auch finanzielle

nicht. “

We have a lot to do with the ministry for

consumer protection and the ministry for

environment in Schleswig-Holstein
71

. […] We

are also working together with the Senate

Chancellery in Hamburg. There are twinning

arrangements where we are participating in a

group that develops educational materials for

partnership exchange. There are more such

projects that we do together. But there neither

there is a direct dependency, nor a financial

one.”

(Nordkirche Weltweit,

2014, p. 3)

69

 Federal State in North-East Germany
70

 Federal State in Northern Germany
71

 Federal State in Northern Germany

104

 “Wir wurden 8 Jahre lang über Drittmittel finanziert. Das heißt, wir haben

einen Grundstock über die Kirche bekommen aber wir haben den Rest

über Drittmittel, also Projekte, angeworben. Das heißt wir mussten

Anträge schreiben und Projekte konzipieren bei verschiedenen

Geldgebern. Zum Beispiel gibt es in SH die Bingo Lotterie oder auch in

Hamburg die Stiftung Umwelt und Entwicklung und da haben wir auch

Gelder beantragt. Seit Anfang dieses Jahres sind wir eine feste Stelle

und keine Projektstelle mehr und werden ausschließlich kirchlich

finanziert.“

"For 8 years we were funded by external funds.

Meaning, we have got a foundation of the

Church but we have recruited the rest by third-

party funds, i.e. projects. We had to write and

design proposals and projects for various

donors. For example, there is in Schleswig-

Holstein the bingo lottery or in Hamburg the

Foundation for Environment and Development

where we applied for funds. Since the beginning

of this year we are a fixed institution and no

more project institution anymore and are

financed exclusively by the Church. "

(Nordkirche Weltweit,

2014, p. 3)

2. Mimetic Isomorphism

 „Wir glauben, dass wir eine Verantwortung haben, diese Mitwelt, ich

rede von Mitwelt und nicht von Umwelt, dass wir als Teil von Allem

begreifen und dieses auch schützen wollen und müssen. Das ist für

mich eines der Grunddinge des Christentums. Christ sein ist für mich

auch absolut politisch. Alles was in der Bibel steht hat auch einen

politischen Hintergrund. Es ist nicht nur Klimapolitik sondern auch

Flüchtlingspolitik, Menschenrechte. Die Kirche hat da auch eine große

Verantwortung aus dem Glauben heraus. Ganz platt, aus dem was in

der Bibel steht, folgt das wir uns für Klimaschutz einsetzen müssen.“

“We believe that we have a responsibility to the

social and natural environment, I'm talking

about Mitwelt
72

 and not of the ‘environment’. We

understand that as a part of everything and

have to and want to protect this. This is one of

the basic things of Christianity for me. Being a

Christian is absolutely politically for me.

Everything written in the Bible also has a

political background. It's not just climate policy

but also refugee policy, human rights. The

(Nordkirche Weltweit,

2014, p. 3)

72

 “Mitwelt” does not exist in English. It describes the social and natural environment not as distinct entity of the society but as part of it.

105

Church has a great responsibility by faith. It

follows from the bible that we must commit

ourselves for climate protection.”

 „[…] es ist tatsächlich so, dass wir die erste kirchlichen

Kompensationsfond gegründet haben. Der hieß ursprünglich mal

„Flugfairkehrfond“. Da ging es darum und das sind ja auch heute noch

die Beweggründe für die Klima-Kollekte, dass wir eben darüber

Bewusstseinsbildung schaffen wollten. Es ging nur darum erstmal die

ganzen Emissionen der Flüge auszugleichen. Die Leute, die Fliegen

müssen und nicht darauf verzichten können, so versuchen wir es

auszudrücken, dass die über unseren Flugfairkehrfond einen Beitrag

zahlen konnten, den wir wiederum in Klimaschutzprojekte reingesteckt

haben. Das war der Ursprung. Dieser Flugfairkehrfond ist dann eben vor

zwei Jahren in die Klima-Kollekte aufgegangen. Wir haben gesehen,

dass es noch mehr kirchliche Organisationen gibt, die sich an einem

solchen Fond beteiligen wollen und unsere Projekte, die wir damals

hatten, haben nicht ausgereicht um alle Emissionen von allen

Organisationen zu kompensieren. Es musste demnach in einer größeren

Gesellschaft aufgehen. Der Flugfairkehrfond bestand dennoch viele

Jahre vorher.“

"[…] it is true that we founded the first

ecclesiastical compensation fund. The name

was originally: Flugfairkehrfond
73

. There the

motives were, which are still the motives for the

Klima-Kollekte. We just wanted to create

awareness about the offset of the emissions of

all flights. The people who have to fly and

cannot change this could pay a contribution to

the Flugfairkehrfond which in return was

invested in our in climate protection projects.

That was the origin. This Flugfairkehrfond was

changed two years ago into the Klima-Kollekte.

We have seen that there are more ecclesiastical

organizations who wish to participate in such a

fund and our projects, which we had back then,

were not sufficient to offset all emissions from

all organizations. It had to be changed into a

larger association. Still, the Flugfairkehrfond

existed many years ago.”

(Nordkirche Weltweit,

2014, p. 4)

 „Die Klima-Kollekte findet immer mehr Anhänger. Es geht ja im Moment “The Klima-Kollekte is expanding. It's rather (Nordkirche Weltweit,

73

 Flugfairkehrfond is a neologism from the Words “Flug” (Translation: Flight) and “Fair” following to the word: “Verkehr” (Translation: Traffic) Fond. Loosely translated, it
would mean: Air traffic-Fair-Fund.

106

eher darum, Kirchliche Institutionen und Kirchengruppen für die Klima-

Kollekte zu gewinnen, aber es sind auch Einzelpersonen. Das Gute bei

der Klima-Kollekte ist, dass es eben nicht mehr nur um Flüge geht, wie

es früher bei uns der Fall war, sondern es geht um die Kompensation

von verschiedenen Sachen.“

about winning Church institutions and Church

groups for the Klima-Kollekte but also

individuals. The good thing is, that it is not just

about flights, as was previously the case with

the Flugfairkehrfund, but it deals with the

compensation of different things.”

2014, p. 5)

 „Es gibt verschiedene Kompensationsfonds, aber kirchlich, weiß ich

nicht. Kompensationsfonds gibt es ja jede Menge, die unterscheiden

sich natürlich sehr in ihren Standards. Atmosfair ist zum Beispiel ein

Kompensationsfond mit dem wir sehr eng zusammengearbeitet haben,

da die auch diesen sehr hohen Standard haben, den Gold Standard, mit

dem die Klima-Kollekte ja auch arbeitet.“

"There are various compensation funds but in

ecclesiastical area, I do not know any other.

There are plenty Compensation fund, which are

very different in their standards. Atmosfair is for

example a compensation fund with which we

have worked very closely because, like the

Klima-Kollekte they also have this very high

standard, the Gold Standard.”

(Nordkirche Weltweit,

2014, p. 6)

3. Normative Isomorphism

 „Ich bin Diplombiologin und habe davor schon lange im politischen

Bildungsbereich gearbeitet, insbesondere für kleine NGOs. Eigentlich

eher zum Thema biologische Vielfalt und Ernährungssicherheit.“

"I am a graduate biologist and have previously

worked for a long time in the political education,

especially for small NGOs. Actually rather on

biodiversity and food security.”

(Nordkirche Weltweit,

2014, p. 1)

 „Unsere Tätigkeitsfelder sind ansonsten untergliedert: wir machen

Aufklärungs-, Bildungs- und Öffentlichkeitsarbeit. Das ist ein

Themenfeld. Das andere große Themenfeld ist Mitwirkung in Gremien,

also in politischen Gremien und Netzwerkarbeit. Wir versuchen uns gut

mit andern Akteuren kirchlichen und außerkirchlichen Organisation zum

Thema Klimawandel zu vernetzten.“

“Our activities are divided: we are doing

educational, informing and public relations work.

This is the first range of topics. The other major

area is the participation in committees, so in

political bodies and networks. We try to connect

ourselves with other actors and outside the

Church organization on climate change. "

(Nordkirche Weltweit,

2014, p. 2)

107

 „Wir sind aktiv in der Klimaallianz Deutschland, das ist ein Bündnis aus

110 verschieden Gruppen von Umwelt, Entwicklungspolitischer

Gruppen, Mietervereine und eben auch kirchliche Werke sind dabei. Das

deutschlandweite Bündnis mobilisiert ganz viele Leute und weist darauf

hin, dass Klimawandel und Klimagerechtigkeit ein Querschnittsthema in

allen Gruppierungen ist. Es geht viel um Lobbyarbeit und

Kampagnenarbeit. Dann sind wir tätig in der Entwicklungspolitischen

Plattform, kurz Klimaplattform. Das ist ausschließlich kirchlich. Dort

werden auch verschiedene Sachen zusammen organisiert, wie zum

Beispiel den Klimapilgerpfad nach Paris zu den Klimaverhandlungen im

nächsten Jahr. Dann gibt es eben noch die Klima-Kollekte. Das ist eben

auch eine Organisation, wo wir auch MitgründerIn sind. Natürlich sitzen

wir auch in kleineren Sachen drin. Unser Wirken bezieht sich auch auf

die ganze Nordkirche von MVP über SH bis nach Hamburg. Wir sitzen

gerade bei einem Prozess dabei, wo entwicklungspolitische Leitlinien für

das Land SH entwickelt werden. Wir sind für das Thema Klima und

Energie zuständig.”

“We are active in the Climate Alliance Germany,

which is an alliance of 110 different groups

working on environment, development, tenant

associations and, likewise, ecclesiastical

agencies. The Germany-wide alliance mobilizes

many people and points out that climate change

and climate justice is a cross-cutting issue in all

groups. There is a lot about lobbying and

campaigning. Then we are engaged in the

developmental platform, briefly “Klimaplattform”

(Translation: Climate platform). This is

exclusively ecclesiastical. There are different

things organized together such as the climate

pilgrimage route (from northern Germany) to

Paris to the climate negotiations in the next

year. Then there is of course the Klima-Kollekte

from which we are co-founder. Of course we are

also participating in here in smaller things. Our

work relates to the whole Church of North

Mecklenburg-Hither Pomerania
74

 to Schleswig-

Holstein
75

 to Hamburg. Currently, we are

participating in a process where developmental

guidelines for the Federal State of Schleswig-

Holstein are developed. We are responsible for

(Nordkirche Weltweit,

2014, pp. 1-2)

74

 Federal State in North-East Germany
75

 Federal State in Northern Germany

108

the issue of climate and energy.”

 „Wir arbeiten auch mithilfe der Uni Flensburg. Es gibt ein

Klimaschutzkonzept der Nordkirche, das ist eine richtig

Wissenschaftliche Arbeit. Das ist auch die Grundlage von dem

klimaneutralwerden der Kirche bis 2050. Da steht genau drin welche

Maßnahmen wie ergriffen werden müssen, damit das möglich ist. Das ist

von der Uni ausgearbeitet worden. Dies ist eine rein wissenschaftliche

Arbeit. Die FEST in Heidelberg ist ja auch ein Wissenschaftsinstitut.

Meine Kollegin zum Beispiel ist auch Ingenieurin. Wir sind eine bunte

Mischung von Leuten, Ethnologen, PolitikwissenschaftlerInnen und so

weiter.“

“We also work using the University of

Flensburg. There is a climate protection concept

developed by us, which is a properly scientific

work. This is also the basis of the carbon

neutral goal of the Church until 2050. There it

says exactly what steps need to be taken as, so

it this is possible. This has been developed by

the university and is a purely scientific work.

The FEST in Heidelberg is also a science

institute with which we are working. My

colleague, for example, is also an engineer. We

are a colorful mix of people, anthropologists,

political scientists, and so on.”

(Nordkirche Weltweit,

2014, p. 6)

III Carbon Offsetting

 „Unsere Tätigkeitsfelder sind ansonsten untergliedert: wir machen

Aufklärung, Bildung und Öffentlichkeitsarbeit. Das ist ein Themenfeld.

Das andere große Themenfeld ist Mitwirkung in Gremien, also in

politischen Gremien und Netzwerkarbeit. Wir versuchen uns gut mit

andern Akteuren kirchlichen und außerkirchlichen Organisation zum

Thema Klimawandel zu vernetzten.“

“Our activities are divided: we are doing

educational, informing and public relations work.

This is the first range of topics. The other major

area is the participation in committees, so in

political bodies and networks. We try to connect

ourselves with other actors and outside the

Church organization on climate change. "

(Nordkirche Weltweit,

2014, p. 2)

 „Unsere Bewegründe sind, wie gesagt die, dass wir darüber die Leute

erreichen wollen. Wir sind oft konfrontiert worden mit dem Wort

"Ablasshandel", was ich auch erstmal verstehen kann von jemandem,

"Our motives were as stated before, that we

want to reach the people. We have often been

confronted with the word "sale of indulgences"

(Nordkirche Weltweit,

2014, p. 4)

109

der sich nicht so richtig beschäftigt hat. Aber für uns ist es ganz klar,

dass dieser Ausgleich nur von wirklichen unvermeidbaren Emissionen

erfolgen soll. Es geht uns darum, dass wir hier unseren Lebensstil

ändern müssen, die ganze Produktions- und Lebensweise, und Energie

einsparen und viel effizienter nutzen, aber es ist unmöglich ohne CO2

Verbrauch zu leben. Das was wir nicht vermeiden können, können wir

kompensieren und somit zu einer nachhaltigen Entwicklung in anderen

Teilen der Welt beitragen.“

which I can understand of someone who has

not dealt with this topic before. But for us, it is

very clear that this compensation should only

ensue of unavoidable emissions. The point is

that we have to change our way of life here, the

whole production and lifestyle, save energy and

make the use much more efficient but it is

impossible to live without CO2 consumption.

Thus, what we cannot avoid, we can

compensate and contribute to a sustainable

development in other parts of the world. "

 „Ich glaube, die Gefahr ist eben, dass die Leute das Gefühl haben, dass

sie so weiter machen können wie bisher und einen Beitrag bezahlen

können. Dann ist das Gewissen eben rein. Allerdings muss man sagen,

dass der Ablasshandel natürlich auch etwas anders aufgebaut war.

Früher wurde Geld gezahlt, um die Sünden reinzuwaschen. Man zahlt

was als Kompensationsbetrag aber es passiert ja auch wirklich was. Das

Geld wird ja auch wirklich in Klimaschutzprojekte gesteckt. Es spricht

natürlich dagegen, dass es kein Ersatz ist. Wenn man kompensiert, ist

es irgendwie auch nur ein Ausgleich der Emissionen. Es ist quasi eine

Schadensbegrenzung, aber kein wirklicher Klimaschutz, in dem Sinne.

Klimaschutz ist wenn schädliche Gase gar nicht erst ausgestoßen

werden. Die Gefahr bei der Klima-Kollekte ist eben, dass wir von

manchen Leuten falsch verstanden werden können.“

“I think the danger is just that people feel that

they can continue as hitherto and just pay a

contribution. The conscience is pure. However,

it must be said that the sale of indulgences was

of course of a somewhat different structure. In

former times money was paid to whitewash the

sins. Now You paying the compensation

amount but it really happens something with it:

The money is plugged in climate protection

projects. Of course, we have to accept that it is

not a substitute. If you compensated, it is of

course somehow only a compensation of

emissions. It is virtually damage containment

but no real climate protection in the sense.

Climate protection would be when harmful

(Nordkirche Weltweit,

2014, p. 5)

110

gases are not expelled at all. The danger in the

Klima-Kollekte is just that we can be

misunderstood by some people.”

 „[…] Wir versuchen durch Aufklärungs- und Bildungsarbeit rund um das

Thema zu machen und die Klima-Kollekte auch nur so zu bewerben,

dass wir sagen ,dass es die letztmögliche Alternative ist und hoffen

dadurch, dass wir die Leute eher zum Klimaschutz und Energiesparen,

vielleicht auch einer insgesamt anderen Lebensweise, anregen als zur

Kompensation. Oder ermutigen wollen. Wir sagen immer, es geht darum

unseren Lebensstil zu entrümpeln, da es eben viele Sachen gibt, die wir

gar nicht so bräuchten und wir eben auch auf Kosten anderer Menschen

durch unseren Lebensstil leben.“

“We try to do information and education work

around the issue and to apply the Klima-

Kollekte only in that way, that it is the last

possible alternative. Through this we hope that

we activate and the people rather to protect the

climate and save energy or perhaps to a whole

different way of life than to stimulate

compensation. We always say it comes to

‘declutter’ our lifestyle, as there are many things

which we do not or we would not need and that

we are just living at the expense of other people

live through our lifestyle. "

(Nordkirche Weltweit,

2014, p. 5)

 “Im Endeffekt ist unser Ziel, dass die Klima-Kollekte irgendwann

überflüssig wird, weil es nichts mehr zu kompensieren gibt. Das ist

natürlich utopisch.“

"Ultimately, our goal is that the Klima-Kollekte is

unnecessary at one stage because there is

nothing more to compensate. But this is of

course utopistic.”

(Nordkirche Weltweit,

2014, p. 5)

 „[…] (bezüglich Standards) Also das ist wirklich ein sehr aufwändiger

Prozess, der sich natürlich lohnt, da diese Projekte dann auch wirklich

den Menschen vor Ort helfen und sicherstellen, dass es wirklich zum

Klimaschutz beiträgt und zur Verbesserung der Lebenssituation der

Menschen vor Ort.“

"[...] (Regarding standards) So this is really a

very complex process. Of course, it is worth it

because these projects will really help and

make sure that it really contributes to climate

protection and people to improve the lives of

local people.”

(Nordkirche Weltweit,

2014, p. 6)

1/112
Interview with Brot für die Welt

14. Appendix E: Transcription of Interviews

1. Interview with the Policy advisor on Climate Change and Energy, Brot für die Welt

(BfdW)

15.07.2014 in Berlin

S: Also, dann fangen wir mal an. Im Vorhinein hattest du ja bereits gesagt, du hattest

Geowissenschaften studiert... #00:00:14-7#

M: Geografie im Hauptfach und im Nebenfach Volkswirtschaftslehre an der Universität Trier.

#00:00:19-0#

S: Wie bist du dann zu Brot für die Welt gekommen? #00:00:23-7#

M: Durch ein Praktikum bei den Vereinten Nationen zum Thema Kinder und Sextourismus

und nach dem Praktikum war mir klar, dass ich auch in diesem Bereich meine Diplomarbeit

schreiben möchte und die Universität hat mich deswegen an den Evangelischen

Entwicklungsdienst (EED) in Bonn verwiesen, die zu diesem Thema intensiv gearbeitet

haben und so habe ich meine Diplomarbeit beim EED geschrieben. Kurz danach gab es den

Tsunami 2004 in Südostasien und da ich gewisse Vorkenntnisse schon mitgebracht habe,

hat man mir den Auftrag erteilt, dorthin zu gehen und einen Partner in der

Katastrophenvorsorge zu unterstützen in einem Programm welches sehr Menschenrechts-

ausgerichtet war und die Bekämpfung von Kindersextourismus eben auch als ein Element

dabei hatte. Danach haben wir festgestellt, dass ein Tsunami löst im Folgegang

Katastrophen aus, denen man adäquat begegnen muss und wir waren alle überfordert, die

ganze Welt war mit dieser Katastrophe überfordert und man kann davon ausgehen, dass so

ein Tsunami nicht jedes Jahr passiert aber dass es einen anderen Gefahrenherd gibt der

ähnliche Katastrophen auslösen könnte und zwar der Klimawandel. Die Erfahrung die wir

gemacht haben, in einer Katastrophennachfolge, nach dem Tsunami, diese Erfahrungen

wollten wir eben auch mit einbringen in die Weltklimaverhandlungen und uns dafür

einsetzten, dass eben diese Katastrophen vermieden und verhindert werden müssen. So

kam ich dann in die Klimaarbeit rein. #00:02:18-1#

2/ 113
Interview with Brot für die Welt

S: Ganz kurz: was sind die Tätigkeitsfelder und Ziele von Brot für die Welt? #00:02:21-5#

M: Also ich glaube das Hauptziel von Brot für die Welt ist die Bekämpfung der Armut. Warum

wir uns zum Klimawandel und Klimaschutz engagieren ist weil es wissenschaftlich Belegt ist,

dass der Klimawandel die Armut verschärfen wird. Das heißt also, dass die unsere

Anstrengungen zur Bekämpfung der Armut untergraben werden. Wenn wir das vermeiden

wollen, müssen wir eben auch das Problem an der Wurzel packen, in die

Klimaverhandlungen reingehen und dafür sorgen, dass der C02 Ausstoß weltweit reduziert

wird und das ist die beste Form der Katastrophenvorsorge in der Prävention von

Hungersnöten. #00:03:04-0#

S: Glaubst du, dass BfdW als kirchliche Organisation eine größere Verantwortung

übernehmen muss, als Privatpersonen oder "normale" Unternehmen? #00:03:19-2#

M: Nein, das glaube ich nicht. Ich glaube, der Klimawandel den kann man eh nur adäquat

begegnen, wenn alle, alle gleichermaßen hoch verpflichtet fühlen. Wir engagieren uns als

kirchliche Organisationen auch in dem Bereich weil es eben auch darum geht, die Schöpfung

zu Bewahren und eben weil der Klimawandel ungerecht ist. Und wo Ungerechtigkeit ist, da

ist es eben auch die Verpflichtung der Kirchen einzustehen für Gerechtigkeit. Der

Klimawandel wird von den reichsten Ländern verursacht, von den Industrieländern, und die

ärmsten Menschen der Erde, die überhaupt gar nichts zum Klimawandel beigetragen haben

sind die Hauptleittragenden des Klimawandels, da sie nicht die Mittel haben sich davor zu

schützen. Wir fordern Klimagerechtigkeit und das heißt, dass die Risiken des Klimawandels

eben auch gemeinsam, solidarisch getragen werden und dies ist nicht nur der Auftrag der

Entwicklungsdienste und Umweltorganisationen sondern auch der kirchlichen Institutionen.

#00:04:31-2#

S: Was waren die Motive und Beweggründe die Organisation Klima-Kollekte zu gründen?

#00:04:38-4#

M: Es geht auch ein bisschen um das Prinzip: "Wasser predigen und Wein trinken" also

wenn man von anderen verlangt, verantwortungsvoll zu sein, muss man es ja auch vorleben.

Das die Klima-Kollekte auch wie andere, sehr ernst zu nehmende und seriöse

Kompensationsanbieter erstmal einfordert, das Emissionen vermieden werden, dass sie gar

nicht erst auftauchen und kompensieren muss, das ist erstmal die erste Prämisse der Klima-

Kollekte: zum Klimaschutz einzustehen und du kannst weiter machen wie du willst, du kannst

dich freikaufen von deiner Verantwortung, moralisch zu handeln. Dies wäre

3/ 114
Interview with Brot für die Welt

moderner Ablasshandel. Die Klima-Kollekte soll mit gutem Beispiel vorangehen und sagen:

Ich selbst bin für mein eigenes Handeln und Tun verantwortlich und bevor ich an andere

herantrete muss ich an mir selbst arbeiten was ich selbst nicht vermeiden kann, worauf ich

sonst nicht verzichten kann und ich hinterfrage das kritisch. Ist es nötig, dass ich 5-mal pro

Woche Fleisch esse, muss das sein, dass ich einmal die Woche mit einem Billigflieger ein

Wochenend-Städtetrip mache, da es so schön billig ist. Ist es nach wie vor nötig, dass ich

einen Stromanbieter habe, der nur auf Kohle setzt? Wenn ich dann zu einem Schluss

komme, es gibt Emissionen, die kann ich nicht vermeiden kann und diese gibt es

zugegebenermaßen immer und es ist auch absolut nachvollziehbar, dass man nicht alle

Emissionen vermeiden kann, dann sollte man aber selbst seine eigene Klimarechnung

bezahlen. „Polluter Pays“- ich bezahle meine Rechnung selber. Die gebe ich nicht weiter an

Entwicklungsländer auf deren Rücken ich lebe. #00:06:44-1#

S: Bist du der Meinung, dass die Klima-Kollekte genau diese Ziele wirklich genau an der

Wurzel packt? Schließlich ist die Klima-Kollekte ja wirklich dieses Kompensationsinstrument,

wo man ja bereits akzeptiert: es gibt Emissionen die unvermeidbar sind und da greift eben

die Klima-Kollekte. Aber inwiefern kann die Klima-Kollekte auch zur Veränderung von

Gedanken beitragen, was ich ja als erstes Ziel verstanden habe. Und inwiefern trägt Brot für

die Welt auch dazu bei? #00:07:20-6#

M: Brot für die Welt ist ein Mitgesellschafter der Klima-Kollekte und da ist es eigentlich egal,

ob die Klima-Kollekte viel Geld einsammelt um Projekte zum Klimaschutz in

Entwicklungsländern umzusetzen. Was ich als einen viel wichtigeren Auftrag der Klima-

Kollekte sehe, und das macht sie sehr gut, dass ist die allgemeine Klimaaufklärung vor allem

in den Kirchengemeinden, aber auch in der breiten Gesellschaft. Einfach die Klimawahrheit

auszusprechen, Menschen zu sensibilisieren, was ihr tägliches Tun für eine Bedeutung für

die Klimawirkung hat. Hier hat sie ein ganz hohes aufklärerisches Mandat und sie spricht die

Klimawahrheit wirklich aus. Sie basiert nämlich auf den höchsten wissenschaftlichen

Standards und ist bisher nicht eingeknickt, wie andere Kompensationsanbieter, welche nur

um großen Airlines-Unternehmen oder allgemein der Industrie einen Gefallen zu tun,

Emissionen weggelassen oder den Preis ordentlich gesenkt. Wenn wir erstmal soweit

kommen, dass wir die Klimawahrheit nicht mal mehr aussprechen können und dies auch

nicht tun, dann haben wir verloren und können einpacken. Besonders in dieser Hinsicht trägt

die Klima-Kollekte zu einem ganz wichtigen Bereich der Umweltbildung und Aufklärung bei.

#00:08:42-8#

4/ 115
Interview with Brot für die Welt

S: Inwiefern spielt die Zusammenarbeit mit wissenschaftlichen Institutionen und

WissenschaftlerInnen bei der Arbeit von BfdW und bei der Gründung der Klima-Kollekte eine

Rolle? #00:08:56-7#

M: Ich brauch kein wissenschaftliches Institut welches bestätigt, dass Bangladesch ein

Klimaproblem hat nachdem ich dort war und die Partner vor Ort uns erklären welche

schleichenden Umweltveränderungen sie wahrnehmen oder auch harten Katastrophen wie

zum Beispiel zwei Zyklonen in kürzesten Abständen hintereinander ausgesetzt zu sein und

was es für ein Leid für sie bedeutet. Die Klimafolgewirkungen können die Partner von BfdW

am eigenen Leib an uns weitergeben und das glaube ich ihnen auch und ich sehe es auch.

Aber: für die politische Glaubwürdigkeit ist es von enormer Wichtigkeit, dass die

Wissenschaft diese Aussagen mit untermauert. Die Wissenschaft spielt in der Hinsicht eine

ganz hohe Rolle, deshalb verfolge ich nicht nur die politischen Weltklimaverhandlungen

sondern eben auch die Verhandlungen zu den wissenschaftlichen Klimaberichten vom IPCC-

wissenschaftlicher Beirat der Vereinten Nationen zur Klimawissenschaft. Dieses

Zusammenwirken von unserem Haus, unseren Partnern, der Wissenschaft und daraus die

politischen Schlussfolgerungen sind das zentralen Element meiner Arbeit. Auch zu

vermitteln. Die Wissenschaft ist oftmals sehr umständlich aber auch die Wissenschaft

ebenso zu vermitteln, dass eben auch die breite Gesellschaft das verstehen kann was das

für Auswirkungen hat. Konkret auch am Beispielen- das ist auch eine Rolle von Brot für die

Welt. Der Emissionsrechner der Klima-Kollekte basiert auf den höchsten wissenschaftlichen

Standards, das hat sich keiner von uns ausgedacht, das waren Wissenschaftler. Die

Rechnung und Messen von Emissionen ist eine sehr komplexe Angelegenheit und das ist

ein sehr gut ausgearbeitetes Instrument. #00:11:23-1#

S: Waren sich alle Gesellschafter bei der Gründung einig, wie die Organisation Klima-

Kollekte entstehen sollte? #00:11:35-6#

M: Das weiß ich leider nicht, ich war da nicht beteiligt. Tut mir leid. #00:11:34-6#

S: Inwiefern arbeitet denn BfdW auch mit staatlichen Institutionen und anderen Unternehmen

zusammen? Ich habe auf Ihrer Website gesehen, dass Sie zum Teil auch durch staatliche

Mittel finanziert werden. Könnte man hier von einem Abhängigkeitsverhältnis sprechen?

#00:11:58-3#

5/ 116
Interview with Brot für die Welt

M: Berechtigte Frage. Wir führen Dialog mit allen. Nein, wir haben keine

Wirtschaftskooperation. Wir beteiligen uns an wirtschaftlichen Dialogen und an Dialogen mit

der Regierung und werden dort als ernsthafte Kritiker wahrgenommen. Ja, es ist richtig,

BfdW bekommt Spendengelder, Gelder der Kirchensteuer und öffentliche Mittel überwiegend

von BMZ. Wenn wir dahinkommen, dass wir weil wir von denen Finanziert werden, wie viele

andere auch, nicht mal denen die Wahrheit sagen könnten, dann sollten wir diese

Politikabteilung schließen. Wenn Sie sich das Papier anschauen, das letzte, die deutsche

Bundesregierung, vor allem die deutsche Kreditanstalt für Wiederaufbau und das

Bundesministerium für wirtschaftliche Zusammenarbeit und Entwicklung, also genau die, die

im Grunde genommen mein Gehalt zahlen, habe ich aufs schärfste kritisiert und sie

angewiesen, sofort aus der Kohlefinanzierung in Entwicklungsländern auszusteigen. Also,

nein. Ich glaube nicht, dass man uns wahrnimmt als die, die man mit Geld ruhig stellt. Im

Gegenteil! Aber so ist es in der Demokratie. Man schätzt uns ja auch für die klaren Worte.

#00:13:31-6#

S: Inwiefern haben die Mitglieder der Kirchen und die Unterstützung von BfdW die Gründung

der Klima-Kollekte beeinflusst? #00:13:43-5#

M: Auch das weiß ich nicht genau. Ich war da nicht dabei. #00:13:50-6#

S: Findet die Organisation Anerkennung bei den Mitgliedern und Unterstützern? Wie hat sich

das Verhalten vielleicht auch verändert? #00:14:02-7#

M: Der Klima-Kollekte? #00:14:06-9#

S: Ja #00:14:12-6#

M: Die freiwillige Kompensation von allen freiwilligen Anbietern weltweit generieren weniger

als 1% der globalen CO2 Zertifikate. 99% aller CO2 Zertifikate werden auf dem verpflichtenden

Markt generiert. Es handelt sich um sehr schlechte Projekte! Alle fragwürdig. Naja sagen wir

viele sind fragwürdig und es bedarf dringend einer Reform der Emissionshandelssysteme,

die zum Beispiel die Zertifikate aus Industriegase und großen Projekten nicht mehr handeln

lassen. Von daher sind die kleine, freiwillige Kompensation dann wenn sie auch noch so

ernsthaft aufgestellt ist wie die Klima-Kollekte, ein wunderbares Beispiel, wie es besser

laufen sollte, politisch spielt es keine Rolle. Politisch kümmert sich BfdW um die 99%, die

schlecht laufen auf dem politischen Parkett.

6/ 117
Interview with Brot für die Welt

Diese freiwillige Kompensation sehe ich als tolles Instrument um zu zeigen, wie es richtig

laufen müsste. Die Standards die auf dem freiwilligen kleinen Markt entwickelt werden

müssten auch verpflichtend werden auf dem verpflichtenden Markt. Natürlich ist deswegen

das Feedback nur positiv bezüglich der Klima-Kollekte, weil jeder der in diesem Bereich

unterwegs ist, weiß ganz genau dass es nicht damit getan ist wenn man ein bisschen

kompensiert. Das Problem kann nur gelöst werden wenn man ernsthaft kompensiert und

vermeidet. Die Faustregel ist vermeiden, reduzieren und dann kompensieren. In der

Reihenfolge. Dies ist gottseidank auch die Philosophie der Klima-Kollekte und das ist auch

unsere Philosophie aus der Politikabteilung. Von daher ist es ein gutes Vorzeigeprojekt

woran sich andere Organisationen auch orientieren können, wie es ablaufen und auf dem

großen politischen Parkett gestaltet werden sollte. #00:16:45-6#

S: Inwiefern dienten andere Organisationen als Vorbild für die Klima-Kollekte? #00:16:54-9#

M: Die ersten Kompensationsanbieter kamen vor allem wegen Flugemissionen, da diese

sehr schwer zu reduzieren sind. Vermeiden geht natürlich, indem man einfach nicht fliegt.

Reduzieren ist sehr schwierig. Mit einem Auto oder Schiff kann man langsamer fahren.

Wenn man dieses mit dem Flugzeug tun würde, dann fällt das Flugzeug vom Himmel. Das

geht als nicht. Die Effizienzmöglichkeiten beim Fliegen sind sehr begrenzt. Es war klar, wenn

ein Flug nicht vermeidbar ist, muss dieser kompensiert werden. Dafür gibt es

wissenschaftliche Standards in einer Spannweite die der IPCC damals vorgegeben hat und

zwar das Verbrennen von Kerosin in höheren Luftschichten etwa in 9 KM ist zwischen und 2-

5-mal klimaschädlicher. Die seriösesten Anbieter haben deswegen den Multiplikator drei

genommen wie zum Beispiel atmosfair, ein deutscher Kompensationsanbieter. Atmosfair war

damit ziemlich allein auf weiter Flur, denn andere haben einfach diesen Multiplikator

weggelassen oder einen geringeren genommen. Das heißt, sie haben nur CO2 berechnet,

nicht aber die weiteren klimaschädlichen Effekte, die beim Verbrennen von Kerosin in

höheren Luftschichten entsteht. Dieser Multiplikator von drei schließt zum Beispiel auch die

Wolkenbildung mit ein, die richtig klimagefährlich sind. Also war klar gewesen, wenn die

Klima-Kollekte aufgestellt wird, dass sie auch die seriöse Rechnungsmethode annimmt und

eben die höchsten Standards von atmosfair übernimmt und beibehält. Von daher: ja man hat

genau gesehen was man haben und auch was man nicht haben möchte. Nämlich Standards

die andere umgesetzt haben und die zu einem ‚Greenwashing‘ führen und nicht die

gewünschte Klima- und Umweltbildung bei der Bevölkerung. #00:19:29-0#

7/ 118
Interview with Brot für die Welt

S: In welchen Netzwerken und Organisationen ist Brot für die Welt aktiv und warum ist das

wichtig? #00:19:46-0#

M: Das ist immer wieder eine spannende Frage. Muss man in diesen zahlreich vorhandenen

Netzwerken sein, ist dies wichtig und was bringt mir das? Auf dem internationalen Parket

sind wir aktiv in dem Netzwerk Climate Action Network (CAN), bei den

Weltklimaverhandlungen ist dies ein total bereicherndes Netzwerk, weil es fachlich sehr gut

aufgestellt ist mit 900 NGOs weltweit. Manko ist im Moment immer noch, dass es von der

Mitgliederzahl sehr "nördlich" geprägt ist. Deswegen sind auch viele Partner von BfdW in

dem mehr südlich ausgeprägten, also Global South Netzwerk Climate Justice Now involviert.

Auf Europäischer Ebene arbeiten wir auch in mehreren Netzwerken mit, die zum einen auch

wie CAN sind, zum anderen auch andere protestantische Hilfswerke, mit denen ich eng

zusammenarbeite. In Deutschland arbeite ich im Rahmen der Klimaallianz, bei Venro, das ist

der Verband der Deutschen Entwicklungsorganisationen in der Arbeitsgruppe Klima und

Entwicklung und unteranderem gibt es den Zusammenschluss von fünf anderen Klima und

Entwicklungsorganisationen. Wir versuchen auch nochmal sehr gezielt unsere Positionen auf

deutscher, EU und Internationalen Ebene einzubringen. Was noch ganz erwähnenswert hier

ist, dass wir international eben auch ein kirchliches Netzwerk haben, das ist die ACT

Alliance- All Churches Together, mit Hauptsitz in Genf. In diesem Netzwerk haben wir eine

sehr progressive Klimaarbeitsgruppe wo wir die Klimaverhandlungen versuchen zu

beeinflussen, also Lobbying. In dieser Gruppe bin ich eigentlich am meisten aktiv. #00:22:08-

3#

S: Inwiefern ist BfdW und auch die Klima-Kollekte inzwischen deiner Meinung nach ein

Vorzeigemodel? Gibt es diese Art von Organisation in vielen Europäischen Ländern?

#00:22:39-9#

M: Wie BfdW ein protestantischer Entwicklungsdienst, ist Misereor ein katholischer

deutscher Entwicklungsdienst. So etwas gibt es auch in anderen europäischen Ländern wie

zum Beispiel die Danish Church Aid, Swedish Church Aid etc.

Es gibt viele protestantische Organisationen, mit denen wir eng im Verband von Aprodev

zusammenarbeiten, wo wir gemeinsam Politik machen. BfdW ist nicht besser oder schlechter

als andere. Bei der Klima-Kollekte würde ich sagen, ist dies anders: es ist ein interessantes

Projekt bei dem wir ja mit verschiedenen kirchlichen Trägern beteiligt sind um erstens selbst

mit gutem Beispiel voranzugehen und zweitens unsere Partner stark miteinzubinden. Das ist

sehr außergewöhnlich. Da weiß ich zumindest nicht, dass andere Länder außer den

8/ 119
Interview with Brot für die Welt

Niederlanden (ICCO) die ähnliches machen. #00:23:50-9#

S: Zum Schluss noch einmal eine Stellungnahme zu der These: CO2 Kompensation ist

moderner Ablasshandel. #00:24:03-1#

M: Es ist absolut moderner Ablasshandel wenn man glaubt, dass man für seinen Flug nach

New York zwei Euro bezahlt und dann glaubt der ganze Flug ist dadurch kompensiert. Wer

das glaubt, ja der betreibt modernen Ablasshandel. Die Betreiber sind vollkommen unseriös

und haben das Ziel verfehlt, 1. die Klimawahrheit auszusprechen und 2. das Problem

adäquat in die Hand zu nehmen. Leider gibt es davon viel zu viele, die diese Form von

Politiken betreiben, was für mich unverständlich ist. Es ist ja eh schon freiwillig. Wenn man

schon auf dem freiwilligen Markt nicht sagen kann: so sieht es aus, mein Handeln hat diese

Konsequenz und ich selbst steh gerade dafür. Ich zahle meine komplette Rechnung selbst!

Weil irgendwer bezahlt diese Rechnung. Im Moment bezahlen die ärmsten Länder der Welt

diese Rechnungen, die wir nicht begleichen wollen. Das Prinzip „Polluter Pays“ ist vernünftig.

So sollte es sein. Wenn man auf seriöse Betreiber achtet, ist es ernstzunehmende

Umweltbildung, ernstzunehmender Klimaschutz und somit keinesfalls Ablasshandel. Das ist

einfach wie eine Stromrechnung bezahlen. Ich bezahle dann einfach auch meine

Umweltrechnung. Das ist verantwortungsvolles Handeln. #00:25:34-6#

S: Wie kann das Problem mit den unterschiedlichen Standards auf dem freiwilligen Markt

gelöst werden? #00:25:41-2#

M: Wer bei der Klima-Kollekte sein Zertifikat kauft, wird keine Probleme haben. leider ist

dieses Problem eher schwer zu lösen, da es ein freiwilliger Markt ohne feste Leitlinien gibt

und daher kann jeder machen was er will. Gottseidank sind inzwischen

Verbraucherschutzorganisationen auf die Idee gekommen, die verschiedenen Standards zu

vergleichen und wissenschaftliche Preise zu verleihen. Wie zum Beispiel die Tufts University

oder BBC mit einer Reportage. Ich kann nur jedem Konsumenten raten: macht euch schlau!

Es gibt verschiedene Aspekte die man prüfen sollte. Zum einen die Berechnung. Wenn diese

schon falsch ist, kann man den Rest an den Nagel hängen. Dann braucht man auch gar

nicht damit anfangen. Zum Zweiten: wohin kommt das Geld? In welche Projekte wird das

Geld investiert? Die höchsten Projektstandards mit der höchsten Transparenz sind der CDM

und Gold Standard, da hat man die höchste Form von Transparenz, was aber auch schon

öfters in die Hose gegangen ist. Der Gold Standard rettet da noch einiges Raus, der CDM

hat sein Ziel leider auch verfehlt. Eigentlich ist dies ja nur der Prozess bei dem gemessen

wird, wobei auch viel Humbuk mit getrieben wird.

9/ 120
Interview with Brot für die Welt

Aber der Gold Standard sorgt dafür, dass die Projekte zusätzlich und kulturell und sozial

verträglich sind und mit einer ganz hohen Umwelt-Integrität. Zum Dritten, die

Kommunikation. Wenn mir jemand ein klimaneutrales Flugticket anbietet, dann kann ich nur

sagen: das ist totaler Schwachsinn. Die Wolken kann man dadurch nicht vom Himmel

nehmen. Kompensation bedeutet nicht, dass man den Schaden an der Atmosphäre wieder

gut macht. Es bedeutet nur, dass man an einer anderen Stellen an einem anderen Platz der

Erde dafür sorgt, dass zukünftig CO2 vermieden wird. Aber was mein einzelner Flug der

Atmosphäre angetan hat, ist unwiederbringlich. Das kann man nicht mehr gut machen. Wenn

irgendwer sagt, dass man ja so viel fliegen kann wie man will, da ja kompensiert wird und

damit ist der Flug klimaneutral, ist dies schlichtweg eine Lüge. Die richtige Kommunikation

muss die sein, dass man eine Verantwortung hat und das wichtigste ist die Vermeidung,

dann Reduktion und im allerletzen Schritt, wenn es nicht anders möglich ist, zu

kompensieren. Das ist die adäquate Kommunikation. Seriöse Anbieter gehen auch nur in

diesem Dreischritt vor.

1/ 121
Interview with ICCO/Fair Climate Fund

2. Interview with the Coordinator Fair Climate Programme- ICCO & Kerk in Actie,

ICCO/ Fair Climate Fund

24.07.2014

S: My first question would be: what did you study and how did you come to ICCO?

#00:00:12-5#

I: I am working with ICCO since 2001. My professional background is social geography and

in that faculty I studied rural development south of the Sahara. #00:00:44-7#

S: How did you come to ICCO? #00:00:54-7#

I: Let me put it quickly. I was working as a programme manager for food and nutrition

security. At ICCO my job was policy maker for food and nutrition. I took the next step a

program coordinator for a fair climate program. #00:01:26-5#

S: Could you describe briefly the areas of activity that ICCO is doing? #00:01:36-4#

I: ICCO as such is working on fair economic development and there you have to think of

farmers connecting with conventional value chains. Also for local markets, than food and

nutrition security which has to do with access to food and availability of food, that is

production and that is for the whole organisation, it is on rights-based approach. Then there

is the fair climate program. It is an agency which among other roots in the protestant Church

in the Netherlands. Better Churches to say. Baptist, Anglicans. #00:03:04-1#

S: What are in your opinion that Christian organisations like ICCO nowadays are also dealing

with climate politics topics? #00:03:35-1#

I: I would say that when talking about climate, we are talking about saving our planet in the

end. What means that we are trying to save creation and people? I think those are the main

elements which in the end brings us to what we do in the fair climate program. Of course, it is

already an old element in the teaching of the Church, we call it stewardship. With climate

change now, taking these proportions, stewardship has been articulated among these lines

and so that’s why we are active in this element of international cooperation. Not only in the

southern hemisphere but also in the northern. Were the problem is definitely located. Here

we need to change our CO2 Emissions. We need to bring them back, substantially,

2/ 122
Interview with ICCO/Fair Climate Fund

and the southern hemisphere can help us with compensation for that part of the Emissions

which we cannot reduce nor make green. That is also why it is a global program which is

related to our conduct here in the north as well as the opportunities that the partners in the

south offer to compensate the CO2 emissions. #00:05:17-4#

S: Attaching directly to this: Could you briefly explain the connection between ICCO and the

Fair Climate Fund? #00:05:24-3#

I: The Fair Climate Fund is the entity that trades carbon credits and it trades carbon credits in

a very specific way. It pre-finances projects on CO2 emissions. Another quality is that it brings

back the revenues from the carbon trade to the poor families. When you look at it from a

functional point of view, the ICCO as such cannot work in any trade; it needs a special entity

to do that. It founded a holding which is called fund sustainable and ICCO is the only

shareholder of this holding and within this holding the Fair Climate Fund is one of the units.

The holding is responsible for all kinds of activities where trading and marketing are key

elements. #00:07:06-9#

S: What were the motives and motivations of ICCO to develop an organisation like the Fair

Climate Fund? #00:07:14-8#

I: I think that is very much from the principle I briefly touched upon, from our religious

tradition we wanted to be active and effective in a very special way in the sense that we want

to make sure that poor households really get an income from the trading of carbon credits

and that’s what we do not really see in the many existing commercial organisations around

us. Those are only trading carbon credits but not more. They do not have this giving back the

revenues to the households as much as possible. We are quite particular and unique. We

make sure that this is always part of our Fair Climate Funds Contract. For that matter we

needed the company to be established because we did not see any natural counterparts who

could take over that role. #00:08:43-9#

S: What is exactly the target group of the Fair Climate Fund? #00:09:03-0#

I: People who have a strong policy on social behaviour of a company. They want to work

socially responsible. Social Responsibility Policy. They are looking for quality instruments

which they can show to their customers that they are really working social responsible

3/ 123
Interview with ICCO/Fair Climate Fund

and so they can promote themselves differently. Climate Neutrality is with many one of the

elements how they can show that they are working socially responsible. These projects do

not only entail the selling and buying of carbon credits, of course the trading is a key

element. But what you see in our projects that they also have very important social benefits:

for women, for children, for health, for ecology. What we see happening is that the

companies can tell a story with the carbon credits which they are buying to compensate their

CO2 emissions. This is what those companies are really looking for, not just carbon credits

without knowing where they are coming from but the story is the most important aspect. And

that is what we offer, we know of course where they are coming from and we can even show

the families in which batches of selling credits. For that matter these carbon credits and the

story behind it are with some companies are very popular. That is why we have found a

market, of course voluntary market, with higher prices than the ones you find where there is

no story to be told. That’s why we needed the organisation to be established. The costumers

know that we are giving them quality where they are looking for. #00:11:48-5#

S: I heard from the employees at the Klima-Kollekte that you are working closely together

with each other. Their intention of the organisation is directly the compensation of the

Christian members' emissions. Would you say this is similar to your target group? #00:12:12-

2#

I: No, I wouldn't say so. Of course, we have a lot of costumers within the Churches and

Church entities and institutions but exclusively. We also sell carbon credits to private

companies like restaurants, banks, all kinds of companies. That is a real difference to the

Klima-Kollekte. They sell only within their own circle to call it that way which are Church and

Church institutions to compensate for their emissions. We also have the other wing which is

the voluntary market with any company which is interested in CO2 Compensation. #00:13:29-

4#

S: Do ICCO and the Fair Climate Fund closely work together with governmental institutions

as well? #00:13:32-7#

I: Yes, we have lots of contacts with them. We are not selling any carbon credits to them

because they have their own arrangements. But for example the Ministry for foreign affairs

very much encourages the linking of civil society organisations here in the Netherlands that

are active in ecological aspects or in international cooperation or in sustainability to link them

up with companies with companies. What the ministry has done is creating a platform

4/ 124
Interview with ICCO/Fair Climate Fund

where these different groups meet and try and find which options and opportunities they

could use to make the companies more sustainable in their work and how civil society

organisations can play a role there. This is one example where you can see that the

government is active to support large parts of ICCO. Parts of our work are also heavily

subsidised through the budget of international development. #00:16:02-3#

S: Attaching to this, how is the Fair Climate Fund financed? #00:16:08-5#

I: It is a mix. It is financed through Churches, through a subsidy from the government and

also a commercial bank loan. Basically these three elements. #00:16:38-9#

S: When the Fair Climate Fund was found, were there some organisations which were a

model for it? #00:17:01-6#

I: I do not think so. Of course, the idea of trading carbon credits was known but the qualities

which we offer were very new. That has to do with our principles: the owners of the carbon

credits are poor families and that our goal of course is to reduce the consequences of climate

change and to establish poverty alleviation with the income that the households get from the

projects. That was very new and there was no other example. There were a few, but non with

this qualities. #00:18:12-8#

S: Would you say the Fair Climate Fund is very successful and has a lot of supporters

nowadays? #00:18:25-0#

I: Good Questions. Depends on how you define success. I mean, it is not a big company and

there are others which are bigger. When you define successful as the bigger, the more

successful than i think others are more successful than this fund. What we see, that when

people and companies really understand we embrace these principles and what way we are

working, we see that we have a very strong relation with these companies. They know

exactly which quality they can find. In that sense. We know how to connect with costumers.

Which is not an on and of thing. We are able to have long term relationships because of the

projects and our standards. In this way, we are more successful than any other company. Of

course, we have to sustain that success. We are working on this the whole time. #00:20:27-

2#

5/ 125
Interview with ICCO/Fair Climate Fund

S: Is the collaboration with scientific institutions and scientist of relevance? #00:20:33-5#

I: Yes, we have strong cooperation with TNO which is a very large and important applied

scientific organisation where we for example developed a scan for Biogas tanks in a scientific

manner. We also work with the Wageningen University which is focussing on agriculture. We

researched adaptation. We work with another institute in the United States which is working

on a scientific approach and methodology on certain measurements of CO2 Emission of

certain crops. Yes, this is a very important aspect. #00:22:34-0#

S: Is ICCO and the Fair Climate Fund active members in network and organisations?

#00:22:48-6#

I: One example is the global cookstove alliance. That is a very large international coalition

which promote the use of cookstoves. Yes, there are many networks and alliance of which

the fund is a member in order to promote the idea of CO2 compensation as such and

awareness building and also try to find new markets for the credits which are available.

#00:23:55-3#

S: One last statement: Often the carbon offsetting is criticised as the modern sale of

indulgences. What would against this? #00:24:12-5#

I: I think that what our approach is that we do not just offer the compensation of CO2 emission

but also cutting back the emissions which we very much discuss. So with clients, the footprint

is made of their company and looked into the options to reduce emissions even without

compensation of course. Than is another part to find options about green sources of energy,

renewable sources. The last step is where you cannot reduce anymore emissions or where

you cannot find other sources, there we say: for that part, there we have the option for

compensation. So really put it into a bigger picture. In this way, we are pretty unique. You will

not find this with other traders. In this way, this is not indulgence; it is actually accepting that

you cannot change the infrastructure of the societies overnight. Tomorrow we will still be

having a too large quantity of CO2 and that needs to be tackled as soon as possible. So we

see compensation as a manner to save the world. You could be very principle: the northern

hemisphere needs to cut down the emissions from 12 T per person per to 2 which would be

the sustainable level. But you and I and everyone know that this will not happen overnight.

The only thing which we are saying, first: look what you are doing, second cut back your

emissions, third, and change to renewable energy and only fourth, when you are still

6/ 126
Interview with ICCO/Fair Climate Fund

above 2 t per person, take the opportunity to compensate because there are options where

CO2 emissions are reduced. That is quite another take of compensation than saying: Look we

have a luxury life, we compensate our emissions and we continue or even emit more CO2.

That is a very different approach.

1/ 127
Interview with Klima-Kollekte

Interview with the Manager of the Klima-Kollekte – Kirchlicher Kompensationsfonds

gGmbH

15.07.2014 in Berlin

S: Zum Anfang eine allgemeine Frage zu dir: was hast du studiert und wie bist du zur Klima-

Kollekte gekommen? #00:00:09-6#

G: Ich habe Politikwissenschaften, Rechtswissenschaften und Geschichte in Dresden

studiert und habe mich schon während dieser Zeit, vor allem in der evangelischen Jugend im

Bereich Nachhaltigkeit und zu Fragen der Globalen Gerechtigkeit engagiert. Wir hatten

damals zum Beispiel eine Kampagne zum Thema: Bio-Regional-Fair, wo wir mit der

evangelischen Jugend Thüringens und mit dem Eine Welt Netzwerk. Zudem habe ich in der

Evangelischen Jugend Deutschlands (aej) zu Fragen der Ökumene und des interreligiösen

Dialoges gearbeitet. Diese Themen haben mich während meines Studiums in

verschiedenen Funktionen innerhalb der aej immer begleitet. Nach dem Studium trat ich

meine erste Stellen der grünen Bundestagsfraktion als wissenschaftlicher Mitarbeiter für

Religion und Interreligiösen Dialog an. Aber wenn man in einer Fraktion arbeitet, die sich

schwerpunktmäßig mit ökologischen Fragen und Globaler Gerechtigkeit beschäftigt, sind

diese Fragen natürlich ständig präsent. Nach meiner Tätigkeit bei in der grünen

Bundestagsfraktion Grünen war ich Geschäftsführer der Evangelischen Arbeitsgemeinschaft

für Kriegsdienstverweigerung und Frieden und der Konferenz für Friedensarbeit im Raum der

EKD und bin dann im Bundestag als Referent für Außen- und Sicherheitspolitik tätig

gewesen. Seit 1. April 2014 arbeite ich bei der Klima-Kollekte. Zum einen, da ich

Erfahrungen als Geschäftsführer einbringe und zum anderen habe ich immer zu den

Themen der Klimagerechtigkeit gearbeitet. Ich würde es selbst immer in dem Trias sehen:

Frieden, Gerechtigkeit, Bewahrung der Schöpfung. Das ist auch etwas, wo ich die Klima-

Kollekte sehr stark drin sehe, da wir sowohl die Fragen zur (Klima-) Gerechtigkeit behandeln,

aber auch die Frage der Bewahrung der Schöpfung, also des Umwelt- und Naturschutzes

mit im Blick haben. #00:02:38-7#

2/ 128
Interview with Klima-Kollekte

S: Nun einmal ganz allgemein: Was sind die Tätigkeitsfelder der Klima-Kollekte? #00:02:50-

0#

C: Wir sind der kirchliche CO2 Kompensationsfond. Wir bieten an, dass Menschen, die bei

bestimmten Tätigkeiten und Handlungen CO2 unvermeidbar emittieren, kompensieren

können. Als ersten Schritt versuchen wir eine Art der Sensibilisierung für den eigenen

ökologischen Fußabdruck bei den Menschen zu wecken und sie im zweiten Schritt aber

auch nicht hilflos zurückzulassen, also nicht nur sagen: "Ja du hast einen riesigen CO2

Fußabdruck, gerade weil du in Europa wohnst, auf der nördlichen Halbkugel, und das ist jetzt

schlimm und das schlechte Gewissen, das bleibt dir dann überlassen. Das wollen wir nicht,

sondern wir wollen auch ein konkretes Angebot machen. Wie zum Beispiel, wenn jemand

eine Flugreise gemacht hat und weiß, das war jetzt sicherlich nicht gut fürs Klima, dann zum

zweiten bieten wir die Möglichkeit an, dass er den Anteil der schädlichen CO2 Emissionen

kompensieren kann. Das nehmen viele Leute gerne an. Mit dem Geld selbst werden dann

Projekte unserer Gesellschafter, die Klima-Kollekte hat 5 Gesellschafter: Brot für die Welt,

Misereor, also die kirchlichen Hilfswerke gefördert. Diese Projekte in den Entwicklungs- und

Schwellenländern, sparen Emissionen ein und wir kaufen dann die Ersparnisse in Form von

CO2 Zertifikaten auf und geben sie dann gestückelt, niemand von unseren Kunden braucht

1000 Tonnen CO2, an private Menschen weiter oder auch an Organisationen oder

Unternehmen, wie zum Beispiel das Haus hier, das Evangelische Werk für Diakonie und

Entwicklung, was alle Dienstreisen kompensiert. #00:04:58-3#

S: Wie kommt es, deiner Meinung nach, dass sich christliche Organisation mit dem Thema

der Klimapolitik befassen und seit wann ist dies so? #00:05:32-9#

C: Ich glaube, es ist erst einmal schon immer ein kirchliches Thema gewesen, dass man die

Umwelt in der man lebt auch erhält, also der Mensch als Teil der Schöpfung nicht nur mit

Rechten, sondern (auch mit Pflichten ausgestattet ist. Ich denke, die kirchliche Bewegung ist

vor allem in den 1970er/80er Jahren entstanden als es den Konziliaren Prozess gab, also

der Prozess für Frieden, Gerechtigkeit und Bewahrung der Schöpfung und im gleichen

Zeitraum die ersten Hochrechnungen des Club of Rome herauskamen und breit in der

Gesellschaft diskutiert wurden. Was heißt Klimawandel? Was heißt es im Verhältnis Nord-

Süd? Wen trifft es am Schlimmsten? Und was ist unsere Verantwortung und unserer Anteil in

diesem menschengemachten Klimawandel? Und zum Zweiten die Fähigkeit, dass

gesellschaftlich wichtige Aufgaben erkannt werden, in denen die Kirchen eine besondere

Rolle spielen müssen, weil sie sich für Gerechtigkeit, Frieden und Bewahrung der Schöpfung

3/ 129
Interview with Klima-Kollekte

einsetzen und nach innen gewandt auch eine wichtige Aufgabe, weil in diesem Land etwa

60% aller BürgerInnen Mitglied der Katholischen oder Evangelischen Kirche und weitere

7/8% in freikirchlichen oder anderen christlichen Religionsgemeinschaften zugehörig sind.

Das heißt, als Religionsgemeinschaft in diesem Land und die größte zivilgesellschaftliche

Gruppe hat man auch eine Verantwortung nach innen, was sein eigenes Management

angeht, als auch was seine eigenen Mitglieder angeht, die man natürlich auch zu einem

nachhaltigem Handeln anleiten sollte und Ratschläge zu geben, wie sieht ihren ökologischen

Fußabdruck verkleinern können oder zumindest darüber nachdenken sollten. #00:07:28-2#

S: Inwiefern beeinflussten vielleicht sogar die Mitglieder der Kirchen oder die Unterstützer

der Gesellschafter die Gründung der Klima-Kollekte? #00:07:39-4#

C: Die Idee wurde an zwei Orten geboren. Zum einen hat der EED76 darüber nachgedacht

ein eigenes Angebot zu schaffen, für eine Kompensationsmöglichkeit aus der Erfahrung

heraus, dass natürlich auch andere Angebote schon vorhanden waren, wie zum Beispiel

atmosfair, aber die Kirche eben nach innen auch eine besondere Verantwortung hat. Wenn

ich kirchliche Strukturen erreichen möchte, ist es dann natürlich sinnvoll ein eigenes

Instrument zu gründen. Damit kann man dann auch sagen: wir sind die Klima-Kollekte, wir

sind nicht eine Organisation mit der alle etwas machen sondern wir haben ein klares

christliches Profil. Wir richten uns bewusst an den innerkirchlichen Raum. Zum anderen gab

es auch Ideen in der Forschungsstätte der Evangelischen Studiengemeinschaft (FEST) in

Heidelberg, die eine starke Umweltabteilung hat, da etwas zu machen. Beides zusammen

hat dann dazu geführt, dass sich 5 Akteure zusammengeschlossen haben mit der Intention,

dass eine gewisse Verpflichtung aufgestellt wird im innerkirchlichen Raum. Als kirchliches

Angebot: es kann uns als Kirche nicht egal sein, wie es mit dem Klimawandel weitergeht und

politisch gibt es viele die dafür kämpfen, aber wir wollen es halt auch ganz praktisch machen.

#00:09:23-1#

S: Waren sich alle Gesellschafter bei der Gründung einig, dass dieses Instrument

[Kompensationsinstrument] implementiert werden sollte? #00:09:42-7#

C: Wenn wir über Maßnahmen gegen den Klimawandel, also auch Maßnahmen wie

Adaption, Anpassung, reden ist es vor allem wichtig, dass wir das in einer Trias sehen:

vermeiden, reduzieren, kompensieren. Maßnahmen wie Umweltbildung wie zum Beispiel,

76

 Evangelischer Entwicklungsdienst

4/ 130
Interview with Klima-Kollekte

wir tun dies z.B. mit eine Waage bei dem man dann unterschiedliche Verkehrsmittel

gegeneinander (entsprechend ihrer CO2-Bilanz) aufwiegen kann, sind ebenso wichtig. Die

Frage der Bewusstseinsstärkung ist sehr wichtig. Im kirchlichen Bereich gibt es viele Akteure

die diese Arbeit ebenso machen und vor allem politische Prozesse mitbegleiten. Da sind wir

als Klima-Kollekte nicht so stark drin, das ist eine gewisse Aufgabenteilung z.B. mit Brot für

die Welt (BfdW) und Misereor und der EKD. Es gibt viele Projekte, die im Klimaschutzbereich

von Misereor und BfdW unterstützt werden, die nicht unbedingt Zertifikate generieren

sondern andere Probleme im Blick haben und eine ebenso wichtige Arbeit vollbringen. Wir

sind in einem politischen, projekt-bezogenen pragmatischen Ansatz vor Ort, der auch

außerhalb des Zertifikatehandels stattfindet, ein kleiner Baustein. Wenn eine Person darüber

nachdenkt, wie groß der eigene ökologische Fußabdruck ist, bieten wir eine Möglichkeit,

dieses zu kompensieren. Da kommt dann die Klima-Kollekte ins Spiel. Insofern, wenn man

dies in dem ganzen Kontext sieht, kann man sagen, dass es mehrere Bereiche gibt, die sehr

wichtig sind. Zum einen der Lobbybereich, sowie der Kompensationsbereich und natürlich

auch im energetischen Gebäudesanierungsbereich. #00:12:05-0#

S: Arbeitet die Klima-Kollekte eng mit staatlichen Institutionen zusammen? Und wie sieht die

Zusammenarbeit mit anderen Organisationen aus? #00:12:24-5#

C: Wir stehen im Austausch mit dem Bundesumweltamt, aber nein eine direkte Kooperation

gibt es nicht. Wir arbeiten natürlich eng mit den Gesellschaftern zusammen und auch mit den

ihnen assoziierten Organisationen. Es gibt insgesamt ein breites Spektrum an

Organisationspartnern. Wichtig für die Klima-Kollekte sind vor allen Dingen der Fair Climate

Fund in den Niederlanden, die aus dem kirchlichen Bereich von ICCO gegründet wurde, was

eine kirchliche Entwicklungsorganisation der reformierten Kirchen in den Niederlanden ist.

Wir sind sehr ähnlich wie sie strukturiert. Beim Fair Climate Fund gibt es allerdings nur einen

Gesellschafter (ICCO), bei uns sind es fünf. Aber im Grunde genommen machen wir die

gleiche Arbeit: sie machen auch Projekt-bezogene Arbeit mit Gold Standard Zertifikaten. Mit

dem Fair Climate Fond arbeiten wir sehr eng zusammen. Insbesondere auf Europäischer

Ebene. Wir stehen natürlich auch im Austausch mit atmosfair, dem größten deutschen

Kompensationsanbieter. Wir arbeiten auch bewusst mit den gleichen Zahlen, sodass ein

Preiswettbewerb oder ähnliches gar nicht erst entsteht. Es gibt eine Reihe weiterer NGOs,

die beispielsweise in Eine-Welt-Themen aktiv sind und mit denen wir in Kontakt stehen.

#00:14:18-3#

5/ 131
Interview with Klima-Kollekte

S: Wie sieht die Arbeit auf der EU Ebene genau aus? Kann man sagen, dass die Klima-

Kollekte ein Vorbild für andere Organisationen bietet? #00:14:29-6#

C: Wir haben bisher nur zwei kirchliche Kompensationsfonds, die europaweit tätig sind. Einer

von denen ist der niederländische, der andere sind wir. Natürlich sprechen wir uns ab, wenn

andere große kirchliche Organisationen kompensieren wollen. Wir versuchen aber auch

große Dachverbände zu ermutigen wie zum Beispiel zurzeit die ACT Alliance, auch

Kompensation zu betreiben. Ansonsten sind wir natürlich auch im Informationsaustausch

bezüglich der Weltklimakonferenzen. Wir sind dort selber nicht aber nicht politisch tätig, das

machen andere zum Beispiel BfdW. #00:16:09-7#

S: Wie finanziert sich die Klima-Kollekte? #00:16:17-5#

C: Uns gibt es jetzt seit 2011. Die Idee ist natürlich, das mit den 23 Euro, die wir für die

Kompensation einer Tonne CO2 nehmen, auch unsere Ausgaben für Personal,

Öffentlichkeitsarbeit und Büroräume abdecken. 2,50 Euro nutzen wir für Verwaltung und

Personal. Im Moment zahlen die Gesellschafter zusätzlich jährlich einem bestimmten Betrag,

da wir noch nicht den Punkt erlangt haben, dass wir uns selber tragen können. Wir haben ein

gesundes Wachstum und etwa um 100,000 Euro an Spendenaufkommen jedes Jahr

zugelegt und werden so hoffentlich in den nächsten 3-5 Jahren unser Ziel erreichen.

#00:17:15-4#

S: Inwiefern dienten denn andere Organisationen als Vorbilder für die Gründung der Klima-

Kollekte? #00:17:23-1#

C:Sowohl atmosfair im deutschen Raum und der Fair Climate Fund in den Niederlanden

waren große Vorbilder. Sehr stark hat uns der letztgenannte geholfen, da er eben auch eine

kirchliche Organisation ist, die auch mit einem großen kirchlichen Gesellschafter

zusammenarbeiten. Sie standen bei der Gründung mit Rat und Tat zur Seite.

6/ 132
Interview with Klima-Kollekte

S: Sind Sie der Meinung, dass die Klima-Kollekte zum allgemeinen Ziel beiträgt? #00:18:38-

9#

C:Die Klima-Kollekte ist ein wichtiger Baustein zur Begrenzung der Klimaerwärmung. Die

Klima-Kollekte operiert ja nur in dem freiwilligen Markt. Der Verpflichtungsmarkt, wo viele

Hoffnungen drauf lagen, hat leider nicht so funktioniert wie sich das alle wünschen.

Eigentlich sollte es ja zu der Einsparung von CO2 durch die Verknappung von Zertifikaten

kommen. Da es aber viel zu viele Zertifikate gibt und die Preise für die Zertifikate so niedrig

sind, ist es fraglich, ob dieses System wirklich funktioniert. Leider ist die Wirtschaft immer

wieder in der Lage dieses System auszuhebeln und daher glaube ich, dass wirkungsvollere

Mechanismen in anderen Bereichen ansetzen sollten. Zum einen muss politisch mit Blick auf

Paris, ein wirklich starker Klimabeschluss gefasst werden, der auch die Schwellen und

Entwicklungsländern miteinbezieht. Mit Pflichten für Entwicklungs- und Schwellenländer,

aber auch mit möglichen Ausgleichszahlungen aus den westlichen Ländern. Wenn wir es

über die Kompensation auch schaffen, dass jeder über seinen Fußabdruck nachdenkt und

reflektiert und es vielleicht auch von Jahr und Jahr zu einer Reduktion kommt, wäre schon

ein kleiner Schritt geschafft. Nichtsdestotrotz ist eine wirtschaftliche Übereinkunft darüber

unumgänglich womit nicht nur Deutschland oder Westeuropa gemeint sind, sondern alle

Staaten dieser Erde. Vor allem aber die USA, Indien und China. #00:20:47-4#

S: Inwiefern spielt die Zusammenarbeit mit wissenschaftlichen Institutionen und

WissenschaftlerInnen eine Rolle und wie sah dies bei der Gründung aus? #00:20:58-2#

C: Ein Teil der Gründungsidee kam auch aus der FEST, der Forschungsstätte der

Evangelischen Studiengemeinschaft, dort hat Hans Diefenbacher, Professor für Ökonomie

und Umweltbeauftragter der EKD sich sehr stark gemacht, die Klima-Kollekte zu gründen

und mit wissenschaftlicher Expertise den Prozess ins Rollen gebracht. Fernerhin ist die

wissenschaftliche Mitarbeiterin der Klima-Kollekte auch Mitarbeiterin bei der FEST. Somit

besteht ein regelmäßiger Transfer von Wissen zwischen der FEST und der Klima-Kollekte.

Frau Schweizer ist auch für diese Themen verantwortlich, schaut zum Beispiel ob unsere

Grundlagen für unsere Berechnungen für Veranstaltungen und Zahlen auf der Website

aktuell sind. #00:22:00-6#

7/ 133
Interview with Klima-Kollekte

S: In welchen Netzwerken und Organisationen ist die Klima-Kollekte aktiv und warum?

#00:22:05-7#

C: Wir sind selber als Klima-Kollekte kein direktes Mitglied in anderen Organisationen. Über

unsere Gesellschafter sind wir aber in verschiedenen Dachverbänden vertreten, wie zum

Beispiel in der Klimaallianz oder der ACT Alliance. Wir arbeiten in der Klimaplattform mit,

was eher ein loserer Zusammenschluss von verschiedenen Klimaschutzakteuren mit

kirchlichen Hintergrund und entwicklungspolitischen Bezug ist. Außerdem werden wir über

die Gesellschafter auch in deren Netzwerke einbezogen. #00:23:43-7#

S: Ein Kommentar zu dem Statement zum Schluss: CO2 Kompensation ist moderner

Ablasshandel. #00:24:23-7#

C: Das finde ich nicht. Auch nicht, wenn wir es historisch vergleichen: Mit den Einnahmen

aus dem Ablasshandel wurde der Petersdom gebaut, also wurde das Geld auch zweckfremd

verwand. Da sind wir schon anders ausgestellt. Aber im Ernst, es ist wichtig, dass man nicht

nur die Kompensation alleine betrachtet, es geht um Vermeiden, Reduzieren und

Kompensieren. Nur dann macht es Sinn. Was wir nicht machen, sind z.B, Daueraufträge für

die Nutzung eines Autos oder ähnliches. Verbunden mit der Jahresabrechnung des CO2

Fußabdrucks, macht es dann schon eher Sinn einmalig zu schauen: Was hab ich wirklich

verbraucht? Habe ich meinen Fußabdruck verringert? Wir schreiben auch alles auf und jeder

bekommt die Briefe mit den Daten, was sie jetzt und im Jahr zuvor verbrauchten. Insofern ist

es etwas, wo man den Einzelnen in der Situation, in der er über etwas nachdenkt und

vielleicht auch etwas hilflos ist, nicht zurücklässt sondern ihm anbietet: du kannst konkret

etwas tun und was dir sicherlich ein gutes Gefühl gibt. Jedoch darfst du hierbei dann nicht

aufhören, sondern dies ist der erste Schritt und alles Weitere bitten wir dich auch zu

bedenken und insofern sehen wir uns nicht im Sinne des Ablasshandels, sondern wir finden,

dass wir einen konkreten wichtigen Beitrag leisten, der im Zusammenhang mit Vermeidung

und Reduktion gesehen werden muss. Wenn man nur Kompensation machen würde, dann

wäre es auch zu kurz gesprungen, aber im Rahmen des christlichen Einsatzes für den

Klimaschutz ist das ein wichtiger Baustein.

1/ 134
Interview with FEST

Interview the head of the Forschungstätte der Evangelischen Studierenden

Gemeinschaft. Institut für Interdisziplinäre Forschung (FEST) e.V.

24.07.2014

S: Was haben sie studiert und wie sind sie zur FEST gekommen #00:00:13-7#

HD: Ich habe Volkswirtschaft studiert, promoviert und habilitiert und habe mich mal auf eine

Stellenausschreibung beworben. #00:00:28-5#

S: Könnten Sie die Tätigkeitsfelder der FEST kurz beschreiben? #00:00:45-1#

HD: Wir haben 3 Arbeitsbereiche: Religion, Recht und Kultur ist der eine, Frieden &

Nachhaltige Entwicklung der zweite, Theologie & Naturwissenschaft der Dritte. #00:01:03-9#

S: Was waren die Motive eine Organisation wie die FEST zu gründen?

_ #00:01:13-8#

HD: Die Gründung geht sehr früh zurück auf den Beginn eigentlich können wir sagen ist die

Fest entstanden weil zwei Wissenschaftliche Einrichtungen zusammengelegt worden sind,

die beide in kirchliche Trägerschaft waren, so Mitte der 50er Jahre. Die Idee war, ein von den

Kirchen unabhängiges Institut zu haben welches gleichwohl eben doch die Kirchen in

politischen und anderen Dingen wissenschaftlichen Fragestellungen berät. Interdisziplinäre

Arbeit im Vorherein. #00:01:46-0#

S: Was sind Ihrer Meinung nach die Motive und Beweggründe gewesen eine Organisation

wie die Klima-Kollekte mitzugründen? #00:02:59-7#

HD: Die FEST ist ein Gründungsmitglied der Klima-Kollekte und eine der beiden

Organisationen wo die Idee entstanden ist. Im Grunde sind wir der Meinung, dass wir unter

dem Stichwort der Nachhaltigen Entwicklung, Bewahrung der Schöpfung auch praktische

Schritte tun müssen, um die Umwelt zu entlasten, um für eine zukunftsfähige Gesellschaft zu

sorgen und das eines der praktischen Dinge ist in dem Dreischritt herzugehen und zu sagen:

zunächst versucht man CO2 Emissionen einzusparen, das heißt so wenig wie CO2

Emissionen wie möglich zu verbrauchen oder sie so effizient wie nur möglich zu gestalten.

Das ist das zweite und das dritte ist eben wenn es unvermeidbare CO2 Emissionen gibt, dass

man versucht diese zu kompensieren. Wenn man den Grundgedanken für sinnvoll hält,

2/ 135
Interview with FEST

hatten wir uns überlegt, dass es vielleicht sinnvoll ist, wenn man die Kirchen und kirchlich

religiös motivierten Menschen dafür gewinnen will, dass man quasi ein eigenes Angebot

macht, nicht in Konkurrenz sondern in Ergänzung zu Dingen wie atmosfair und so ist die

Idee Klima-Kollekte entstanden. #00:04:31-6#

S: Würden Sie also sagen, dass Organisationen wie atmosfair als ein Vorbild für die Klima-

Kollekte galt und gab es noch andere Organisationen die das taten? #00:04:43-5#

HD: atmosfair und andere Organisationen sofern sie sich einem hohen Standard verpflichten

fühlen, und atmosfair tut dies ja, sind durchaus Einrichtungen, die als Vorbilder gewertet

werden können. Aber wie gesagt, uns ging es nicht darum jetzt Konkurrenz zu machen,

sondern für das kirchliche Publikum Ergänzung zu bieten. #00:05:17-4#

S: Sind Sie der Meinung, dass die Klima-Kollekte zur Erreichung der genannten Ziele

beitragen kann? Also: Bewahrung der Schöpfung& Nachhaltigkeit. #00:05:52-3#

HD: Insgesamt bin ich skeptisch, dass man solche großen Ziele erreichen kann. Wir können

höchstens Beiträge dazu leisten, dass wir den Oberzielen ein wenig näher kommen. Aber es

wäre völlig vermessen zu sagen, durch eine einzige Organisation oder eine einzige

Einrichtung aus der Organisation heraus, wie der Klima-Kollekte, kann man so ein Ziel

erreichen. Man kann kleinen Beitrag dazu leisten, dass das Ziel insgesamt ein wenig

plausibler wird. #00:06:14-9#

S: Würden Sie die Klima-Kollekte bisher als ein erfolgreiches Modell bezeichnen? #00:06:19-

9#

HD: Ich würde sagen, dass die Klima-Kollekte insgesamt auf den innerkirchlichen Raum,

evangelisch und katholisch betrachtet, sehr bekannt geworden. Dies ist schon Mal ein Erfolg.

Man weiß, dass es sie gibt. Es beteiligen sich auch eine ganze Reihe von Institutionen und

Einzelpersonen daran, also es ist als Möglichkeit auch genutzt. Vielleicht geht es ein

bisschen länger als wir uns in optimistischen Fantasien vorgestellt haben, dass das eine

Breitenwirkung erreicht. Das liegt aber auch zum Teil daran, dass da vorgelagerte

Haushaltsentscheidungen getroffen werden müssen. Es geht ein bisschen langsamer als wir

uns das in der Gründerzeit erhofft haben. Aber insgesamt würde ich sagen, dass es ein

Erfolg ist. #00:07:13-1#

3/ 136
Interview with FEST

S: Was tragen Sie als FEST, als wissenschaftliche Institution, zur Klima-Kollekte bei?

#00:07:37-2#

HD: Schwierig zu beantworten, weil auf der einen Seite tragen wir die Klima-Kollekte, es ist

ja eine gemeinnützige gGmbH wenn Sie das so sehen und dabei bin ich der Vertreter der

Fest in der Gesellschaft der Versammlung der gGmbH und die Vertreter bestimmen im

Grunde das Geschehen in der Klima-Kollekte. Personalentscheidungen, Verträge. Zweitens

versuchen wir als Institut durch unsere Arbeit die Klima-Kollekte bekannt zu machen und

andere Menschen und kirchliche Organisationen dazu anzuregen, sie auch zu nutzen. Platt

formuliert: Zu Werben. #00:08:26-1#

S: Inwiefern ist Ihr wissenschaftlicher Hintergrund entscheidend bei der Arbeit mit der Klima-

Kollekte? #00:08:34-3#

HD: Ja sicher, das ist schon sehr sinnvoll. Wir sind verantwortlich für die Rechnungen. Es ist

nicht so einfach tatsächlich die ganzen CO2 Rechnungen durchzuführen. Wir versuchen

natürlich auch da immer den wissenschaftlichen besten Standard einzuhalten. Zum Beispiel

was wird an CO2 emittiert durch welche Art von Tätigkeit. Das ist bei einzelnen Sachen relativ

einfach wie zum Beispiel im Verkehrsbereich. Problematischer ist es, wenn auch noch die

Beschaffung oder Catering oder so bei Veranstaltungen dazu nehmen oder wenn sie Druck

erzeugt, wie weit geht man da in die Vollen? Da versuchen wir einfach den

wissenschaftlichen Standard in die Klima-Kollekte miteinzugliedern. #00:09:36-1#

S: Arbeitet die FEST eng mit staatlichen Institutionen und/oder Universitäten zusammen?

Wie sieht diese Zusammenarbeit aus? #00:09:53-3#

HD: Einen engen Austausch gibt es mit Universitäten über die persönliche Schiene, weil

einige der Kollegen auch an Universitäten lehren. Ich zum Beispiel bin Außerplanmäßiger

Professor an der Universität in Heidelberg. Solche Doppelrollen gibt es einige im Kollegium.

Zum Zweiten haben wir Forschungskooperationen zum Teil mit Universitäten, teilweise mit

Stiftungen und drittens, sind wir in der Auftragsforschung, also in der Drittmittelforschung,

tätig und dann auch Dinge für Institutionen machen, etwa haben wir Aufträge vom

Bundesumweltministerium und Umweltbundesamt, von der Landesanstalt für Umwelt in

Baden-Württemberg. #00:10:44-2#

4/ 137
Interview with FEST

S: Wie finanziert sich die FEST? #00:10:45-3#

HD: Wir haben einen Trägerverein, also einen eingetragenen Verein mit Mitgliedern. Die

Mitglieder zahlen Mitgliedsbeiträge. Dies ist die Grundfinanzierung. Der zweite Teil des Etas

ist eben Drittmittelfinanzierung. #00:11:07-7#

S: Die Klima-Kollekte richtet sich ja insbesondere nach Innen an die kirchlichen Mitglieder

oder Unterstützer kirchlicher Organisationen. Inwiefern würden Sie sagen, dass die

Mitglieder der FEST dieses Angebot wirklich nutzen? #00:11:33-9#

HD: Ein Teil ja, bei anderen ist der Entscheidungsprozess im Gange überhaupt in die Sache

einzusteigen und darüber hinaus bei vielen Privatpersonen. #00:11:55-5#

S: Ist die FEST auch in anderen Organisationen und Netzwerken aktiv und warum?

#00:12:07-3#

HD: Im European Christian Environmental Network sind wir ziemlich aktiv. Ich bin auch dort

im Vorstand und mach dort eine Arbeitsgruppe zum Thema Eco-Management. Wir sind

Mitglied in der Klimaallianz, aber da sind wir leider eher passives Mitglied. Ich denke schon,

dass wir in gewisser Weise nach Kräften, wo es möglich ist, in anderen Organisationen und

Netzwerken teilzunehmen versuchen. #00:13:42-1#

S: Warum wurde gerade das Instrument der CO2 Kompensation ausgewählt und kein

anderes? #00:13:42-1#

HD: Für uns ist es generell so, was auch die Klima-Kollekte auf ihrer Homepage versucht

sehr klar zu machen, Kompensation ist nicht das erste Mittel der Wahl. Das erste Mittel der

Wahl ist CO2 Emissionen einzusparen, das zweite Mittel der Wahl ist Verbrauch von

erneuerbaren Ressourcen so effizient wie nur möglich zu gestalten und das Dritte ist

Kompensieren. Wenn man das realistisch betrachtet ist Kompensation, da wir nicht von

heute auf morgen CO2 neutral/ frei wirtschaften können, nach wie vor erforderlich und dann

sollte man eben auf den Kompensationsmechanismus installieren. Das ist das positive. Das

negative ist , wie immer, die Gefahr, dass es sich leicht und vorschnell gutes Gewissen damit

machen lässt. Es könnte passieren, dass Menschen denken, dass sie kompensieren und

somit machen können, was sie wollen. Dem kann man nur entgegenwirken, wenn man

parallel dazu die ganze Geschichte erzählt und vermeidet, dass Leute bei der

5/ 138
Interview with FEST

Kompensation einsteigen und meinen, sie müssten sich um nichts anderes mehr kümmern.

Nur im Gesamtpaket vermeiden, reduzieren und dann kompensieren gibt dem Ganzen Sinn.

1/ 139
Interview with MöWe/Klimaplattform

Interview with the head of the department for climate justice at MöWe/Klimaplattform

22.07.2014

S: Was haben Sie studiert und wie sind Sie zu MöWe gekommen? #00:00:12-5#

R: Also ich habe Politikwissenschaften Studiert. Zuvor habe ich allerdings ein

Lehramtstudium absolviert und zwar Deutsch, Gesellschaftswissenschaften und Religion.

Die Abschlussarbeit habe ich über den Weltklimarat geschrieben, also auch einem

Klimapolitischen Feld in der Politikwissenschaft. Ich wollte gerne damit weitermachen und

habe dementsprechend einen Master in Politikwissenschaften gemacht und im Anschluss

and den Master habe ich eine Stelle gefunden in der evangelischen Jugendbildung in der

Evangelischen Akademie in Sachsen-Anhalt und bin ich dann auch in kirchliche Strukturen

reingekommen. Dort habe ich natürlich auch viel im Themenfeld Umweltbildung gemacht.

Dann wurde hier die Stelle ausgeschrieben und meine alte Stelle lief aus. Dies passte

natürlich auch ganz gut, da mich das Klimathema halt schon immer beschäftigt hat, auch im

Ehrenamtlichen Engagement. Ebenfalls zu Jugendzeiten war ich aktiv gewesen. #00:01:24-

4#

S: Was sind die Tätigkeitsfelder von MöWe? #00:01:31-6#

R: Von der MöWe allgemein: wir sind ein Unteramt des Landeskirchenamtes, die sind

verantwortlich von der evangelischen Kirche in Westfalen und dafür zuständig, Themen von

Mission, Ökomene und Einer-Welt in die Kirchen hineinzutragen und da dann entsprechend

Projekte anzustoßen, Aktive zu unterstützen und zur Vernetzung von Akteuren beizutragen.

Dadurch bleiben die Themen in der Kirche präsent. Ich selbst bin auf einem Projekt, die von

BfdW finanziert ist zum Thema der Klimagerechtigkeit, es geht eben um die Frage der

Gerechtigkeitsdimension des Klimaschutzes, eben von Nord-Süd Beziehungen und das in

den Gemeinden stark zu machen. Zum einen über Bildungsarbeit mit Materialien, wir

machen zum Beispiel einen Klimaaktionstag, aber ein Teil meiner Stelle ist auch die

Koordinierung von der Entwicklungspolitischen Klimaplattform. #00:02:49-0#

S: Was macht diese Entwicklungspolitische Klimaplattform? #00:02:53-4#

R: Also die entwicklungspolitische Klimaplattform ist eigentlich eher ein relatives loses

Bündnis und ist entstanden 2007 als sich viele Kirchen und kirchliche Organisationen im

Rahmen der Klimaallianz engagiert haben. Die haben sich gesagt, dass eine Grundlage

2/ 140
Interview with MöWe/Klimaplattform

oder Richtlinie die die gemeinsame Position im Themenfeld zum Thema Klimaschutz,

Entwicklung und den Gerechtigkeitsfragen beschreibt. Wie stehen wir zum Beispiel zu dem

Thema der Agro-Treibstoffe? Wie wollen wir allgemein Auftreten? Da haben natürlich auch

viele Akteure schon Erfahrung gehabt, aber es sollte auf einen gemeinsamen Nenner

gebracht werden. Die Klimaplattform trifft sich in jährlichen Konferenzen, wo bestimmte

Thema als Hauptthema behandelt werden. Wichtig ist hierbei einfach der

Erfahrungsaustausch und Weitergebung von fachlicher Qualifizierung. Die Idee ist, dass man

innerhalb dieser Plattform im Austausch bleibt und Informationen einander zukommen lässt.

#00:04:15-2#

S: Worin sehen Sie die Motive, dass eine solche Plattform gegründet wurde? #00:04:34-0#

R: Wir können da natürlich unterscheiden zwischen den allgemeinen und den spezifischen

Motiven sich zu engagieren. Die spezifischen Gründe bezüglich der Klimaplattform, da ist

glaub ich der Hintergrund, dass die Kirchen über die Partnerschaftsarbeit und über die

Vernetzung mit Menschen von verschiedenen Kontinenten innerhalb der Missionswerke oder

Entwicklungsdienste einen großen Erfahrungsschatz haben was die Auswirkung des

Klimawandels bei Südpartern betrifft. Die Plattform bietet die Chance dieses Wissen

zusammenzubringen und das man dadurch gemeinsam auftreten kann und möchte. Das war

sicherlich ein Gründungsgrund. Die allgemeinen Gründe natürlich von der theologischen

Position her sagen kann, dass man einerseits als Mensch eine Schöpfungsverantwortung

hat, was auch im Schöpfungsbericht Anklang findet. Es wird schließlich geschrieben, dass

man die Erde bebauen und bewahren soll. Das Prinzip von Nachhaltigkeit ist hierin

verankert. Es ist eben wichtig, dass man als Gläubiger nicht gläubig sein kann ohne dieses

zu beachten. Außerdem besteht ja eine Parteilichkeit Gottes für die Schwachen in der

Gesellschaft und auch die Frage von Gerechtigkeit, die man als Christ angehen müsste und

die Kirche auch die Aufgabe hat die Stimmen von denjenigen die vielleicht auch im globalen

Diskurs weniger beachtet werden, eben auch Beachtung zu schenken und für

Aufmerksamkeit zu sorgen. #00:06:58-2#

S: Glauben Sie, dass eine kirchliche Organisation eine größere Verantwortung übernehmen

muss als zum Beispiel Privatperson oder Unternehmen? #00:07:10-5#

R: Größer würde ich sagen ist das falsche Wort. Klimaschutz muss von allen getragen

werden und jeder muss auch hierzu beitragen. Gerade Unternehmen haben

3/ 141
Interview with MöWe/Klimaplattform

ein unglaubliches Potential und deswegen würde ich sagen, dass die Kirche da ein Akteur

unter vielen ist. Schließlich ist die Kirche eine sehr große Organisation, Gemeinden

produzieren viel CO2 und da gibt es auch Möglichkeiten Verantwortung zu übernehmen.

Gleichzeitig gibt es auch ein Potential, was Kirchen nochmal gesondert einbringen können

in die Diskussionen die andere vielleicht weniger gut einbringen können. Klar, Emissionen

einsparen müssen alle und manche können in Bereich Energieeffizienz oder Technik sich

weiter entwickeln. Bei den Kirchen ist einerseits die weltweite Vernetzung, Stimmen von

Südpartern laut werden zu lassen und andererseits aber auch die Frage des „Ethik des

Genugs“ miteingebracht werden kann. Im Schöpfungsbericht gibt es ja zum Beispiel auch

den Ruhetag, den Sonntag und man sollte vielleicht nicht direkt versuchen, das allermeiste

aus der Erde, der Schöpfung und aus einem Selber rauszuholen, sondern vielleicht auch

schauen, was ein Weg ist, wie wir so leben können, dass wir eben auch mit den Grenzen der

Schöpfung konform finden. Durch Glaubensspiritualität können die Kirchen sicherlich einiges

Beitragen, was andere Akteure nicht können. Ein spezifischer Beitrag. #00:09:20-7#

S: Inwiefern hat der Glaube Auswirkung auf Ihre Arbeit? #00:09:31-1#

R: Das ist nicht immer einfach zu Sagen. Ich habe mich schon als Jugendliche für das

Thema Klimaschutz interessiert und vielleicht hat das damit etwas zu tun, dass ich im

Kindergottesdienst etwas zum Thema Schöpfung behandelt habe. Der Grundstein könnte

dadurch gelegt worden sein. Heute versuchen wir natürlich mit unserer Arbeit an kirchliche

Strukturen anzuknüpfen also zum Beispiel planen wir im Januar eine Tagung zum Thema:

Was kann eigentlich eine christliche Spiritualität für einen Wandel hin zu Klimagerechtigkeit

beitragen? So spielt es halt immer eine Rolle aber gleichzeitig gibt es natürlich auch Dinge

im Klimaschutz die mich beschäftigen, wo ich nicht ständig einen Bezug zum Glauben

herstelle. Zum Beispiel: Studien über Auswirkungen von Klimawandel auf die Landwirtschaft

und Welternährung. Da ist natürlich irgendwie eine christliche Motivation aber auch große

Teile knüpfe ich damit nicht an. #00:11:06-6#

S: Arbeiten Sie eng mit staatlichen Institutionen oder anderen ökumenischen Organisationen

zusammen? #00:11:16-8#

R: Das ist auch unterschiedlich. Die evangelische Kirche von Westfalen hat zum Beispiel

sehr stark daran mitgewirkt in der Klimaschutzgesetzgebung von Nordrhein-Westfalen. Dafür

wurden Maßnahmen entwickelt, die vom Landtag verabschiedet werden müssen, und da hat

das Institut für Kirche und Gesellschaft ganz stark mitgewirkt. Das ist ein Feld wo es

4/ 142
Interview with MöWe/Klimaplattform

eine recht enge Verbindung zu nicht unbedingt Regierungsorganisationen aber

Organisationen mit staatlichem Hintergrund gibt. Ansonsten arbeiten wir auch viel mit nicht

kirchlichen Akteuren zusammen. Zum Beispiel ist in NRW die Frage mit Portkohle ein

wichtiges Thema wozu wir mehrere Veranstaltungen mit anderen nicht-Regierungs- und

nicht kirchlichen Organisationen organisiert haben. #00:12:30-5#

S: und wie sieht es mit wissenschaftlichen Instituten und WissenschaftlerInnen aus?

#00:12:33-1#

R: Um nochmal auf die Klimaschutzgesetzgebung in NRW zusprechen zu kommen: wir

haben eine Studie in Auftrag gegeben vom Südwindinstitut über das Thema welche

Auswirkungen die Maßnahmen global haben. Natürlich bei Tagungen, da werden auch

immer Wissenschaftler eingeladen. #00:13:01-2#

S: Wer finanziert dann eine solche Studie? Wie werden Sie allgemein finanziert? #00:13:10-

1#

R: Meine Arbeit direkt ist von BfdW finanziert. Den Druck und das Layout übernehmen wir

dann. #00:13:39-3#

S: Gibt es auch in anderen Teilen von Deutschland so etwas wie die MöWe? #00:13:54-4#

R: In vielen Landeskirchen gibt es solche Stellen und mit denen arbeiten wir allgemein viel

zusammen. Aus der entwicklungspolitischen Klimaplattform heraus ist zum Beispiel die Idee

entstanden, einen gemeinsamen Pilgerweg zu den Klimaverhandlungen in Paris zu

organisieren, der von Flensburg nach Paris führen soll. Eventuell gibt es auch eine Südroute

und dabei gibt es eine sehr starke Vernetzung mit sowohl evangelischen Landeskirchen

sowie mit katholischen Diözesen. Eine starke Ökumenische Verbindung wird dadurch

aufgebaut. Auch mit jüdischen und muslimischen Gläubigen wird zusammengearbeitet.

#00:16:00-5#

S: Inwiefern dienen denn andere Organisationen als Vorbild für die Klimaplattform und auch

MöWe? #00:16:18-2#

R: Auf die Klimaplattform bezogen ist das schwer zu beantworten. Wir arbeiten mit anderen

Akteuren in anderen Ländern zusammen wie zum Beispiel Christian Aid oder Brot für alle

5/ 143
Interview with MöWe/Klimaplattform

in der Schweiz. Der Austausch zu praktischen Fragen ist wichtig. Letztlich kann man sagen,

was das Klimathema betrifft, kann man sagen, dass die EKD, die ja schon die

Dachorganisation ist, auch verschieden Denkschriften zum Thema Klimaschutz

herausgebracht hat und dies ja insgesamt ein sehr etabliertes Thema in den Kirchen ist. Die

einzelnen Landeskirchen schauen dann, wie sie das in ihren Strukturen etablieren können.

Es gibt viele verschiede Richtungen wie die Landeskirchen das Thema behandeln. Hier in

NRW gibt es zum Beispiel das Institut für Klima und Gesellschaft wo eben eine Kollegin ist,

die sich stark in den Klimadiskurs auf Landesebene einbringt. Oder zum Thema

klimafreundliche Synoden arbeiten. Dann gibt es auch noch eine Klimaschutzagentur bei der

Landeskirche die halt unterstützt bei kirchlichem Gebäudemanagement und dadurch sehr

praktisch arbeitet. Bei mir ist quasi die Frage der globalen Ökumene und Gerechtigkeit das

Hauptthema. #00:18:58-5#

S: Jetzt noch eine Frage zur Klima-Kollekte direkt. Was spricht aus Ihrer Sicht für die Klima-

Kollekte? Und was halten Sie davon, dass die Kirchen dieses Kompensationsinstrument

implementiert haben #00:19:10-2#

R: Dafür spricht auf jeden Fall, dass die Organisationen, die an der Gründung beteiligt waren

sehr gute Kontakte zu Organisation in den Ländern des Südens haben und dadurch eine

sehr hohe Kompetenz vorhanden ist, zu beurteilen wo Klimaschutzprojekte sinnvoll realisiert

werden wo sie gleichzeitig auch der Armutslinderung dienen. Es ist sehr gut, dass man

solche Projekte anstößt und dafür ist ein Kompensationsfond ein Mittel dies zu tun. Wichtig

ist natürlich, dass die Kirchen dadurch nicht die Bemühungen vernachlässigt auch

Emissionen zu reduzieren, sondern eben wirklich nur das, was sich nicht vermeiden lässt zu

kompensieren. Es ist ein zweischneidiges Schwert, weil es ja egal ist, wo Emissionen

produziert werden. Wenn man Klimaschutzmaßnahmen an verschieden Orten ergreifen

kann, sollte man das auch tun. Trotzdem darf man nicht aus den Augen verlieren, dass sich

unser Lebensstil nicht auf alles übertragen lässt. #00:21:09-6#

S: Die CO2 Kompensation ist moderner Ablasshandel. Was sagen Sie dazu in Bezug auf die

Klima-Kollekte? #00:21:28-0#

R: Es gibt natürlich Unterschiede im Vergleich zum Ablasshandel vor Luther. Die Klima-

Kollekte steht nicht da und droht mit dem Fegefeuer. Was aber schon eine Schwierigkeit bei

dem Gedanken von CO2 Kompensation ist, ist dass es natürlich auch nur Mensch und

Einrichtung machen können, die es sich leisten können. Nehmen wir als

6/ 144
Interview with MöWe/Klimaplattform

Beispiel den Flugverkehr. Klar, das ist einerseits eine gute Sache. Es fließt Geld in Projekte,

die sonst nicht realisiert werden würden. Gleichzeitig darf das aber nicht davon ablenken,

dass es auch nur ein geringer Teil der Bevölkerung ist, der fliegt und dann muss man sich

fragen, ob man diesen Flug nicht auch vermeiden kann. Dies ist schon zwiespältig und

insofern ist es durchaus ok, wenn das einige auch immer wieder vorwerfen. Dennoch: die

Klima-Kollekte macht gute Arbeit in den Regionen und vor allem sind die

Umweltbildungsmaßnahmen sinnvoll. #00:24:08-2#

2/ 145
Interview with Nordkirche Weltweit

Interview with head of department for climate justice at Nordkirche Weltweit

24.07.2014

S: Was haben Sie studiert und wie sind Sie zu Nordkirche Weltweit gekommen? #00:01:22-

3#

N: Ich bin Diplombiologin und habe davor schon lange im politischen Bildungsbereich

gearbeitet, insbesondere für kleine NGOs. Eigentlich eher zum Thema biologische Vielfalt

und Ernährungssicherheit. Dann wurde diese Stelle ausgeschrieben und es überschneidet

sich wirklich sehr viel. Klimawandel, biologische Vielfalt, Ernährungssicherung, das sind alles

Themen die zusammenhängen. #00:02:01-3#

S: Könnten Sie die Tätigkeitsfelder von Nordkirche Weltweit. #00:02:14-0#

N: Der Arbeitsbereich nennt sich Infostelle Klimagerechtigkeit. Das ist ein Arbeitsbereich des

Zentrum für Mission und Ökumene. Das ist eine Einrichtung der Nordkirche, ist aber ein

unabhängiges Werk. Es gibt uns seit 8 Jahren und wir waren so ein bisschen die ersten in

diesem Feld. Das Wort Klimagerechtigkeit beschreibt auch ganz gut die Tätigkeit, die wir

machen. Wir möchten nicht nur ökologischen Auswirkungen des Klimawandels, sondern

auch die sozialen Auswirkungen darstellen und vermitteln. Unsere Tätigkeitsfelder sind

ansonsten untergliedert: wir machen Aufklärung, Bildung und Öffentlichkeitsarbeit. Das ist

ein Themenfeld. Das andere große Themenfeld ist Mitwirkung in Gremien, also in politischen

Gremien und Netzwerkarbeit. Wir versuchen uns gut mit andern Akteuren kirchlichen und

außerkirchlichen Organisation zum Thema Klimawandel zu vernetzten. #00:04:21-2#

S: In welchen Netzwerken und Organisationen sind Sie den Aktiv und warum? #00:04:21-2#

N: Wir sind aktiv in der Klimaallianz Deutschland, das ist ein Bündnis aus 110 verschieden

Gruppen von Umwelt, Entwicklungspolitischer Gruppen, Mietervereine und eben auch

kirchliche Werke sind dabei. Das deutschlandweite Bündnis mobilisiert ganz viele Leute und

weist darauf hin, dass Klimawandel und Klimagerechtigkeit ein Querschnittsthema in allen

Gruppierungen ist. Es geht viel um Lobbyarbeit und Kampagnenarbeit. Dann sind wir tätig in

der Entwicklungspolitischen Plattform, kurz Klimaplattform. Das ist ausschließlich kirchlich.

Dort werden auch verschiedene Sachen zusammen organisiert, wie zum Beispiel den

Klimapilgerpfad nach Paris zu den Klimaverhandlungen im nächsten Jahr. Dann gibt es eben

noch die Klima-Kollekte. Das ist eben auch eine Organisation, wo wir MitgründerIn sind.

3/ 146
Interview with Nordkirche Weltweit

Natürlich sitzen wir auch in kleineren Sachen drin. Unser Wirken bezieht sich auch auf die

ganze Nordkirche von MVP über SH bis nach Hamburg. Wir sitzen gerade bei einem

Prozess dabei, wo entwicklungspolitische Leitlinien für das Land SH entwickelt werden. Wir

sind für das Thema Klima und Energie zuständig. #00:07:38-6#

S: Sie arbeiten demnach auch eng mit staatlichen Institutionen zusammen? #00:07:46-2#

N: Was heißt eng. Wir haben einiges zu tun mit dem Verbraucherschutz und

Umweltministerium in SH. Die sind auch bei dem Prozess mit drin, den ich eben beschrieben

habe. Wir haben auch in Hamburg mit der Senatskanzlei ein paar Sachen zu tun. Es gibt

eine Städtepartnerschaft, da sind wir in einer Gruppe drin, die Bildungsmaterialien für

Partnerschaftlichen Austausch entwickelt. Es sind mehr so Projekte die wir gemeinsam

machen. Es besteht keine Abhängigkeit. Auch finanzielle nicht. #00:08:51-2#

S: Wie wird denn Ihre Organisation finanziert? #00:08:57-7#

N: Das hat sich gerade etwas verändert. Wir wurden acht Jahre lang über Drittmittel

finanziert. Das heißt, wir haben einen Grundstock über die Kirche bekommen aber wir haben

den Rest über Drittmittel, also Projekte, angeworben. Das heißt, wir mussten Anträge

schreiben und Projekte konzipieren bei verschiedenen Geldgebern. Zum Beispiel gibt es in

SH die Bingo Lotterie oder auch in Hamburg die Stiftung Umwelt und Entwicklung und da

haben wir auch Gelder beantragt. Seit Anfang dieses Jahres sind wir eine feste Stelle und

keine Projektstelle mehr und werden ausschließlich kirchlich finanziert. #00:09:50-9#

S: Wie kommt es Ihrer Meinung nach, dass die Nordkirche mit Fragen der Klimapolitik

befasst? #00:10:26-5#

N: Die Frage bekomme ich oft. Für uns ist das ganz Selbstverständlich und die Kirche hat

dabei auch eine ganz lange Tradition. Es gibt Beschlüsse der Kirche von vor Jahren

bezüglich Klimaschutz. Die sind wahrscheinlich einfach nicht so breit bekannt. Die Kirche

war da eigentlich schon immer Engagiert. Für uns ist das auch aus dem Selbstverständnis

heraus, da wir einen christlichen Glauben haben. Wir glauben, dass wir eine Verantwortung

haben, diese Mitwelt, ich rede von Mitwelt und nicht von Umwelt, dass wir als Teil von Allem

begreifen und dieses auch schützen wollen und müssen. Das ist für mich eines der

Grunddinge des Christentums. Christ sein ist für mich auch absolut politisch. Alles was in der

Bibel steht hat auch einen politischen Hintergrund. Es ist nicht nur Klimapolitik sondern

4/ 147
Interview with Nordkirche Weltweit

auch Flüchtlingspolitik, Menschenrechte. Die Kirche hat da auch eine große Verantwortung

aus dem Glauben heraus. Ganz platt, aus dem was in der Bibel steht, folgt das wir uns für

Klimaschutz einsetzen müssen. #00:12:09-9#

S: Was glauben Sie denn waren die Motive und Beweggründe eine Organisation wie die

Klima-Kollekte zu gründen? #00:12:22-2#

N: Ohne groß Selbstlob zu machen, aber es ist tatsächlich so, dass wir die erste kirchlichen

Kompensationsfond gegründet haben. Der hieß ursprünglich mal Flugfairkehrfond. Da ging

es darum und das sind ja auch heute noch die Beweggründe für die Klima-Kollekte, dass wir

eben darüber Bewusstseinsbildung schaffen wollten. Es ging nur darum erstmal die ganzen

Emissionen der Flüge auszugleichen. Die Leute, die Fliegen müssen und nicht darauf

verzichten können, so versuchen wir es auszudrücken, dass die über unseren

Flugfairkehrfond einen Beitrag zahlen konnten, den wir wiederum in Klimaschutzprojekte

reingesteckt haben. Das war der Ursprung. Dieser Flugfairkehrfond ist dann eben vor zwei

Jahren in die Klima-Kollekte aufgegangen. Wir haben gesehen, dass es noch mehr kirchliche

Organisationen gibt, die sich an einem solchen Fond beteiligen wollen und unsere Projekte,

die wir damals hatten, haben nicht ausgereicht um alle Emissionen von allen Organisationen

zu kompensieren. Es musste demnach in einer größeren Gesellschaft aufgehen. Der Fond

bestand dennoch viele Jahre vorher. Unsere Bewegründe sind wie gesagt die, dass wir

darüber die Leute erreichen wollen. Wir sind oft konfrontiert worden mit dem Wort

"Ablasshandel", was ich auch erstmal verstehen kann von jemandem, der sich nicht so

richtig beschäftigt hat. Aber für uns ist es ganz klar, dass dieser Ausgleich nur von wirklichen

unvermeidbaren Emissionen erfolgen soll. Es geht uns darum, dass wir hier unseren

Lebensstil ändern müssen, die ganze Produktions- und Lebensweise, und Energie einsparen

und viel effizienter nutzen, aber es ist unmöglich ohne CO2 Verbrauch zu leben. Das was wir

nicht vermeiden können, können wir kompensieren und somit zu einer nachhaltigen

Entwicklung in anderen Teilen der Welt beitragen. Es geht uns wirklich darum, Projekte

aufzutun, die auch den Menschen vor Ort dann wirklich auch helfen. Es geht somit nicht nur

um Klimaschutz, sondern auch um die Verbesserung der Lebenssituation der Leute.

#00:15:50-4#

5/ 148
Interview with Nordkirche Weltweit

S: Sie haben ja bereits gesagt, was aus Ihrer Sicht für die Klima-Kollekte spricht, was sind

denn vielleicht auch die negativen Aspekte? #00:15:50-4#

N: Ich glaube, die Gefahr ist eben, dass die Leute das Gefühl haben, dass sie so weiter

machen können wie bisher und einen Beitrag bezahlen können. Dann ist das Gewissen eben

rein. Allerdings muss man sagen, dass der Ablasshandel natürlich auch etwas anders

aufgebaut war. Früher wurde Geld gezahlt, um die Sünden reinzuwaschen. Man zahlt was

als Kompensationsbetrag aber es passiert ja auch wirklich was. Das Geld wird ja auch

wirklich in Klimaschutzprojekte gesteckt. Es spricht natürlich dagegen, dass es kein Ersatz

ist. Wenn man kompensiert, ist es irgendwie auch nur ein Ausgleich der Emissionen. Es ist

quasi eine Schadensbegrenzung, aber kein wirklicher Klimaschutz in dem Sinne.

Klimaschutz ist, wenn schädliche Gase gar nicht erst ausgestoßen werden. Die Gefahr bei

der Klima-Kollekte ist eben, dass wir von manchen Leuten falsch verstanden werden

können. Aber wir versuchen durch Aufklärungs- und Bildungsarbeit rund um das Thema zu

machen und die Klima-Kollekte auch nur so zu bewerben, dass wir sagen, dass es die

letztmögliche Alternative ist und hoffen dadurch, dass wir die Leute eher zum Klimaschutz

und Energiesparen, vielleicht auch einer insgesamt anderen Lebensweise, anregen als zur

Kompensation. Oder ermutigen wollen. Wir sagen immer, es geht darum unseren Lebensstil

zu entrümpeln, da es eben viele Sachen gibt, die wir gar nicht so bräuchten und wir eben

auch auf Kosten anderer Menschen durch unseren Lebensstil leben. Das ist eben auch

wieder die christliche Perspektive, dass wir fragen, was ist eigentlich gutes Leben? Wir in

Deutschland haben natürlich irgendwo ein gutes Leben, aber wie kann ein Leben gut sein,

wenn es auf Kosten anderer Menschen basiert? Und das ist es ja definitiv. Das ist auch

unsere Motivation für Klimagerechtigkeit zu werben, dass es eben eine Welt geben muss wo

es allen Menschen gut geht. Die Gerechtigkeit dahinter. Im Endeffekt ist unser Ziel, dass die

Klima-Kollekte irgendwann überflüssig wird, weil es nichts mehr zu kompensieren gibt. Das

ist natürlich utopisch. #00:19:14-8#

S: Inwiefern beeinflussten Mitglieder der Kirche und Ihrer Unterstützer die Gründung der

Klima-Kollekte? Findet sie Anklang? #00:19:20-1#

N: Ja das wächst schon. Die Klima-Kollekte findet immer mehr Anhänger. Es geht ja im

Moment eher darum, Kirchliche Institutionen und Kirchengruppen für die Klima-Kollekte zu

gewinnen, aber es sind auch Einzelpersonen. Das Gute bei der Klima-Kollekte ist, dass es

eben nicht mehr nur um Flüge geht, wie es früher bei uns der Fall war, sondern es geht um

die Kompensation von verschiedenen Sachen. Wir kriegen hier mit, dass viele

6/149
Interview with Nordkirche Weltweit

kleinere Gruppen Veranstaltungen machen und diese Veranstaltungen bilanzieren und über

die Klima-Kollekte kompensieren und dies aber auch explizit ausschreiben. Das nimmt auf

jeden Fall zu. Und hier auch die Kirchensynode, das Parlament der Nordkirche, die

kompensieren auch bei jeder Sitzung über die Klima-Kollekte. Das findet schon

Anerkennung, auf jeden Fall. #00:21:03-7#

S: Geben Sie ihr Wissen an andere Organisationen im Ausland weiter und gibt es dadurch

auch ähnliche Organisationen wie die Klima-Kollekte im Ausland? #00:21:38-9#

N: Ob es im Ausland weitere Organisationen gibt, kann ich nicht sagen. Es gibt verschiedene

Kompensationsfonds, aber ob auch kirchlich, weiß ich nicht. Kompensationsfonds gibt es ja

jede Menge, die unterscheiden sich natürlich sehr in ihren Standards. Atmosfair ist zum

Beispiel ein Kompensationsfond mit dem wir sehr eng zusammengearbeitet haben, da die

auch diesen sehr hohen Standard, den Gold Standard mit dem die Klima-Kollekte ja auch

arbeitet, haben. Allen anderen Kompensationsfonds sind eher nicht empfehlenswert, da wir

glauben das auch nur das Einhalten dieser Standards zu einem Ziel führt und das andere ist

dann wirklich eher Freikaufen von seinen Emissionen. Meine Kollegin macht explizit auch

Beratungsarbeit, da die Anerkennung durch den Gold Standard ist ein sehr langwieriger

Prozedur und sie berät auch verschiedene Organisationen wie man diesen Standard für die

Klimaschutzprojekte kriegt. Also das ist wirklich ein sehr aufwändiger Prozess, der sich

natürlich lohnt, da diese Projekte dann auch wirklich den Menschen vor Ort helfen und

sicherstellen, dass es wirklich zum Klimaschutz beiträgt und zur Verbesserung der

Lebenssituation der Menschen vor Ort. #00:00:01-7#

S: Inwiefern arbeiten Sie denn auch mit wissenschaftlichen Gremien zusammen? #00:00:03-

3#

N: Wir arbeiten auch mithilfe der Uni Flensburg. Es gibt ein Klimaschutzkonzept der

Nordkirche, das ist eine richtig wissenschaftliche Arbeit. Das ist auch die Grundlage von dem

klimaneutralwerden der Kirche bis 2050. Da steht genau drin welche Maßnahmen wie

ergriffen werden müssen, damit das möglich ist. Dies ist von der Uni ausgearbeitet worden.

Das ist eine rein wissenschaftliche Arbeit. Die FEST in Heidelberg ist ja auch ein

Wissenschaftsinstitut. Meine Kollegin zum Beispiel ist auch Ingenieurin. Wir sind eine bunte

Mischung von Leuten, Ethnologen, PolitikwissenschaftlerInnen und so weiter.

150

15. Declaration of Academic Integrity

I hereby confirm that the present bachelor thesis

Faith-Based Organisations as Agents in Climate Politics. Why and how are Christian

Organisations in Europe implementing the Instrument of Carbon Offsetting?

is solely my own work and that if any text passages or diagrams from books, papers, the

Web or other sources have been copied or in any other way used, all references – including

those found in electronic media – have been acknowledged and fully cited.

Münster, 17th September 2014

