Global Warming – the Copenhagen Summit
Global warming can be defined as the increase of the average temperature on Earth. As the Earth gets hotter natural disasters like floods, earthquakes and hurricanes get more frequent. In the last century, measurements of temperature taken by instruments on land and sea have revealed that during the 20 century the Earth’s surface and lower part of the atmosphere has seemed to have warmed up by an average of 0.6 Centigrade. Green house gases emissions that are man made like nitrous oxide, carbon di oxide and methane have increased because of deforestation and burning fossil fuels for transportation and energy uses. This causes damage to plants and can hurt animals and human beings to the extent of their dying because they cannot tolerate the climate changes.
GREENHOUSE EFFECT: When the heat and light from the sun is trapped in the atmosphere, the temperature rises and this is called the greenhouse effect. Sometimes temperature can change in a way that helps us. The greenhouse effect makes the Earth an appropriate place for us to live on; the same benefit is for animals and plants too. Without it the Earth would be either freezing or very hot, but excessive greenhouse gas emissions can harm us. If the climate gets to extreme conditions of heat or freezing because of global warming crops cannot grow, animals cannot live and as a result our food supply will lessen and cause human extinction. It affects oceans and life in the oceans. All ecosystems on Earth will be affected dangerously.
These are some of the concerns about global warming that are discussed worldwide regularly. Nations have reached agreements to reduce the impact of greenhouse emissions by an average of five per cent between the period 2008-2012.The Framework Convention on Climate Change 1992 and the Kyoto Protocol 1997 represent the first steps taken by the international committee to protect the climate on Earth from deadly man made inventions. By adopting the concept of sustainable development which can be defined as development today that will not affect future developments steps can be taken to reduce greenhouse gas emissions and thereby reduce the danger of global warming.

COP 15, COPENHAGEN

UN Climate Change Conference 2009

The Copenhagen Summit was held at the Bella Centre in Copenhagen, Denmark between December 7-18, 2009.The Conference included the 15th conference of the parties COP 15 and the 5th Meeting of the parties (COP/MOP 5) to the Kyoto Protocol. A framework for climate change mitigation beyond 2012 was to be agreed upon there by the nations of the UNFCCC.In May 2009, the UN Secretary General Ban Ki Moon attended the World Business Summit on Climate Change in Copenhagen and organized by the COC and requested its councilors to attend the New York ‘s Climate Week at the Summit on Climate Change on September 22, and discuss the issue of climate problems with the different heads of government. The President of the Summit till December 16, 2009 was Connie Hedegaard, before she handed over the position to the Danish Prime Minister Lars Lokke Rasmussen during discussions between heads of states and governments.
USA, China, India, S.Africa and Brazil drafted the Copenhagen Accord and it was considered to be a meaningful agreement on December 18th by the US government. According to BBC news sources the COP 15 resulted in a document called the Copenhagen Accord. The conference as a whole just took note of it, but did not commit to adopt it. On a positive note for the first time in political history many nations like China and the US united in an effort to curb greenhouse emissions and bring about climate change. The Accord says that developed nations will aim to mobilize about 100 billion dollars by 2020 and this is to address the needs of less developed countries. On the other hand the summit failed to result in a legally binding deal on the parts of countries as to what they would actually do to reduce greenhouse emissions by 2050. The Accord is not clear about how global targets will be achieved, for emission reductions and how the goal of spending 100 billion dollars on developing nations would be achieved.
According to Fox news, President Obama called it a meaningful beginning to a new global consensus towards limiting green house gas emissions, but acknowledged that the talks failed to produce a legally binding pact, and doing so any time would be very hard.

Each nation pledged to meet future pollution reduction targets, but the agreement reached is not a treaty and has no internal or external enforcement mechanism, according to news sources. Due to be approved by 193 countries, the deal seeks to reduce greenhouse gas emissions sufficiently to prevent temperature hikes of not more than 2 degrees centigrade by 2020. The details about how nations would go about achieving their individual goals remain unclear and fluid.
A core group of top economic nations, according to news sources are due to vote informally on the text before it is presented to the members of the 193 nations gathered for the most intense talks in global pollution history.

Achievements of the Summit according to BBC.
· Several world leaders present to discuss a single issue on the agenda. This is truly significant historically.
· Climate change has been singled out as central to political thinking globally.

· Awareness of public about the climate has increased.

· Both developed and developing countries have announced low carbon economic plans that are now moving forward.

What the Summit did not achieve, according to news sources.
· There seems to be no quantified target for reduction of emissions, like a certain percentage at the end of 2050.Targets are yet to be announced and they might be at the lower end of what has been promised.

· Nations do not seem to want to be answerable to anybody but themselves.
· For the first time actions by nations can be assessed globally, but there is no verification of the undertaken actions in the developing countries unless they are paid for by the developed nations.

The Accord states that it will aim to reduce global warming to 2 C above industrial temperature standards but it is not clear as to how this will be achieved by 2050.The deal as of today leaves a pathway for the temperature in the world to reach 3C and above.

A review of progress will be made in 2015 which will offer opportunities to make any adjustments of targets.

 Dec 2009-The British Met Office has predicted 2010 to be the warmest year on record. Man made climate change will be a factor and natural weather patterns would contribute less to 2010’s temperatures compared to 1998, current warmest recorded temperatures in the world. However, according to news sources experts are divided on the prediction.
Apart from countries unitedly working towards the goals of the COP 15 Summit, citizens of the world can become more aware and do their part in this global issue, by adopting small changes even in day to day living.
