

The Paris COP: Laying the foundation for ambitious climate change mitigation

Perspectives post-COP evaluation

v 2.0, December 18, 2015

Axel Michaelowa

michaelowa@perspectives.cc

Key milestones of the international climate regime

UN Framework
Convention on
Climate
Change 1992

Kyoto
Protocol
1997

Marrakech
Accords
2001

~~Copenhagen
failure
2009~~

Paris
Agreement
2015

???
Accords
2019/20

From a top-down to a bottom-up regime

Media reactions on Paris outcome

COP21: Businesses hail Paris climate deal but voices of doubt emerge in oil and coal industry
International Business Times

Paris Agreement: No big losers at COP21, here's how everyone won something
Indian Express

Paris climate deal: nearly 200 nations sign in end of fossil fuel era
The Guardian

Cop21 talks 'great success' for UAE
The National

COP21: The Paris climate deal is our best chance to save the planet - but every nation needs to support it
The Independent

Big polluters see no short-term change
Financial Times

Tears of joy as historic deal passed: Politicians hail deal to halt climate change after the world FINALLY agrees to work together to cut emissions
The Daily Mail

温暖化対策の新枠組み「パリ協定」を採択 COP21
Asahi Shimbun

Grand promises of Paris climate deal undermined by squalid retrenchments
The Guardian

Nations Approve Landmark Climate Accord in Paris
New York Times

The Paris COP: event of the decade

- Largest **number of participants** in UNFCCC history
 - 30,372 total: **19,210 government**, 2008 IGOs, 6306 NGOs, 2798 media (Copenhagen: 27,294)
- Largest **COP venue**
- Largest number of **heads of state** (150) under one roof in world history

... with Perspectives' largest
COP delegation ever

Learning from the Copenhagen failure

- After slow start, **meticulous** French preparation
 - **High level involvement** (Hollande, Fabius)
 - **Four** ministerial meetings
 - High level events for **scientists, business** and **religious leaders**
 - Strong support of **INDC development: 187 of 196** UNFCCC parties provided INDC
 - Full engagement of French **embassies**
 - **No internal divisions** in French team
- Supportive **US bilateral diplomacy** (China, India, ...)

Learning from the Copenhagen failure II

- Clever use of **broad new negotiation groups**
 - High Ambition Coalition
 - Climate Vulnerable Forum
- High degree of **transparency**
 - **Communiques** of all meetings
 - **Small countries** felt taken seriously
- **Heads of state** meeting at **start** of COP
 - Guidance to officials at the beginning instead of hoping for “deus ex machina” effect at the end
- **Clear commitment to the UNFCCC process** as driver
 - **No secret text**

- Paris terror attacks of Nov. 13 unleashed an **unprecedented wave of solidarity** with France
- French did not cancel the COP but even **put more effort** into its preparation
- French message: united we show the world that we can solve big problems **peacefully** and **multilaterally**

Laurent Fabius' leadership

- Motto: “**No-surprise COP**”
- Providing an **exceptionally tight timetable** well in advance
 - Starting one day early, no rest day on Sunday Dec 6: Gaining one day of “reserve” which proved to be crucial
- Focusing on **text** instead of positions
 - Electronic submission portal
- Polite but firm **handling of “troublemakers”**

Wolves become lambs

Historical moment. Paris brims again with life and hope.

- The most dramatic outcome of the conference was that negotiators like Claudia Salerno (right) from Venezuela **who had buried the Copenhagen Accord and consistently blocked the process** now praised **multilateralism** and the **balanced outcome**

- 20 pp **decision**
 - **Workplan** for putting flesh to the bones of the Paris Agreement in the next years
 - **Pre-2020 action**
- 12 pp **Paris Agreement as annex (!)**
 - This allows US President to approve the agreement **without** requiring **Congressional ratification** (which would be very unlikely)
 - Governance by **Conference of Parties to the agreement (CMA)**

United Nations

Framework Convention on
Climate Change

FCCC/CP/2015/L.9/Rev.1

Distr.: Limited
12 December 2015

Original: English

Conference of the Parties

Twenty-first session
Paris, 30 November to 11 December 2015

Agenda item 4(b)

Durban Platform for Enhanced Action (decision 1/CP.17)

Adoption of a protocol, another legal instrument, or an
agreed outcome with legal force under the Convention
applicable to all Parties

ADOPTION OF THE PARIS AGREEMENT

Proposal by the President

Draft decision -/CP.21

The Conference of the Parties,

*Recalling decision 1/CP.17 on the establishment of the Ad Hoc Working Group on
the Durban Platform for Enhanced Action,*

Also recalling Articles 2, 3 and 4 of the Convention,

The Paris Agreement: Huge ambition

- Global goal of keeping warming **between 2° and 1.5° C** (Art. 2)
- **Global peaking** “as soon as possible” (Art. 4.1)
- Achieve **balance of emissions and sinks** by **second half of century** (Art. 4.1)
 - Excludes **solar radiation management**
- **Global stocktake** on progress towards these goals every 5 years from **2023** (Art. 14.1 and 2)

Sandford et al . 2014

The mitigation challenge of the 1.5°-2° target

- Remaining emissions budget to reach
 - 2°C target is 1000-1200 billion t CO₂
 - 1.5°C target is 500-600 billion t CO₂
- Current annual global emissions are ~ 50 billion t
- Only 20-25 years left at current rate for 2°C, a decade for 1.5°C!
- Massive challenge for decarbonization

- All countries participate in mitigation by **Nationally Determined Contributions (NDCs)** (Art. 4.2)
 - Shall pursue **domestic mitigation measures**
- NDCs are **ratcheted upwards** every 5 years (Art. 4.3, 4.9)
- Industrialized countries **should** have **absolute targets** (Art. 4.4)
- Developing countries **should** “**move over time**” towards “**economywide reduction or limitation targets**” (Art. 4.4)

pushed through by the US
in the last minute instead
of stronger “shall”

- All countries **account for** their emissions (Art. 4.13)
 - Environmental integrity, transparency, accuracy, completeness, comparability and consistency of **inventories**
- Countries can set up a **joint NDC** (Art. 4.16-18)
- **REDD+ (Art. 5) : results-based payments** “encouraged” (Art. 5.2)
 - **Link** to market mechanisms unclear
- **Challenge: Huge gap to 2° path** under **current INDCs (17 dec.)**

- Countries **strengthen their INDCs** even before signature: a **virtuous circle** develops
- Countries do **not put forward strong NDCs** and try to **obfuscate “do-nothing”**

The Paris Agreement: Market mechanisms (Art.6)

- **All countries** can use a market mechanism (called SDM?) that combines features of CDM and JI (Art. 6.4)
 - **Supervised by body (~EB), payment of adaptation tax (Art. 6.6)**
 - **Authorization** of public and private entities by Party (Art. 6.4b)
 - **Allocation** of credits to buyer and seller countries to **prevent double counting** (Art. 6.4c, 6.5)
 - **“Overall mitigation” of global emissions** (Art. 6.4d)
 - Rules to be developed by CMA based on the following principles
 - **Real, measurable** and **long term** reductions (38b dec.)
 - Definition of **scopes** of activities (38c dec.)
 - **Additionality** (38d dec.)
 - **Verification** and **certification** by DOEs (38e dec.)
 - Apply **experience** from Kyoto Mechanisms (38f dec.)

The Paris Agreement: Market mechanisms (Art.6)

- **Further market mechanisms (“cooperative approaches”) (CAs) are possible, but not yet defined (Art. 6.2 and 6.3)**
 - “**Internationally transferred mitigation outcomes**” (ITMOs)
 - Already possible to **use before 2020** (108 dec.)
 - **Environmental integrity, transparency**
 - **Guidance by CMA**, but no specific governing body
- **Possible inroad for bilateral mechanisms and direct emissions trading, as well as linking of ETS**
- This is an **open flank** and requires a lot of thinking and further **political decisions**
- **Explicit mention of non-market approaches to appease opponents (Art. 6.8 and 6.9)**

- **Encourages further uses** of the CDM and **financing CDM activities** through **climate finance institutions** including **Green Climate Fund (GCF)**
 - In-session **workshop** at SB44 (May 2016)
- **Requests EB to develop stand-alone CDM PoA guidance**
 - “CDM PoA standard”, “CDM PoA validation and verification standard”, “CDM PoA cycle procedure”
- **Digitization** of documents to reduce transaction costs
- **Expand the scope of work of the Regional Collaboration Centers beyond “pure CDM work”**

- Focus is on **lessons learnt for designing the new mechanisms**
 - Requests public inputs on lessons learned from JI for future mechanisms (31 March 2016)
 - **JISC to make recommendations to CMP12**
 - In-session **workshop** at SB44 (May 2016)
- Reinforce **synergies with other mechanisms**
 - Allowing **CDM DOEs** to perform JI audits
 - Aim for coherence, **avoid double-counting**, share infrastructure and technical arrangements, tools, governance structures and processes

The Paris Agreement: Transparency (Art. 13)

- **Both for action and support (Art. 13.1)**
 - Clarity and progress of NDCs (Art. 13.5), achievement of NDC (Art. 13.12)
 - Mandatory inventory as per IPCC good practice guidance (13.7a)
 - Support provided - finance, TT and CB (Art. 13.9)
- **Build on UNFCCC approaches used to date (Art. 13.4)**
- **Very weak principles**
 - Non-intrusive, non-punitive, national sovereignty (Art. 13.3)
 - Technical expert review, not defined in detail (Art. 13.11)
- **Flexibility for developing countries (Art. 13.2)**
 - In light of their capacities – difficult to operationalize
 - Alleviations for LDCS and SIDS (Art. 13.3)
- **Many open flanks remain!**

The Paris Agreement: Finance (Art. 9)

- **Industrialized countries shall provide finance (Art. 9.1)**
 - **Biennial** communication of volumes and forecasts (Art. 9.5 and 7)
 - GCF, LDCF, SCCF, GEF as entities (59 dec.), AF **maybe** (60 dec.)
- **Developing countries **can** provide climate finance voluntarily (Art. 9.2) and report on it (Art. 9.5)**
- **Simplified project approvals for LDCs and SIDS (Art. 9.9)**
- **Generally **vague wording!****
 - **Significant role** of public funds (Art. 9.3)
 - Industrialized countries **should** “continue to take the lead”, progression beyond current efforts (Art. 9.3), intend to continue **100 billion \$**, to be **increased from 2025** (54 dec.)
 - **Should** aim for balance of mitigation and adaptation (Art 9.4)
 - **Finance flows to be consistent with pathway towards low GHG emissions and climate-resilient development (Art. 2.1c)**

The Paris Agreement: Other issues

- **Adaptation (Art. 7)**
 - Global goal, very fluffy (Art. 7.1)
 - Formal recognition of developing country efforts (Art. 7.3)
 - Cooperation (Art. 7.7), improved effectiveness/durability (Art. 7.7e)
 - Adaptation plans (Art. 7.9) with prioritization (Art. 7.9c), to be communicated periodically (Art. 7.10 and 11)
- **Loss & Damage (Art. 8)**
 - Warsaw Mechanism for L&D continues (Art. 8.2)
- **Technology (Art. 10): Technology framework (Art. 10.4)**
- **Capacity Building (Art. 11)**
 - On access to climate finance (Art. 11.1)
- **Aviation and shipping are not covered**

- **Compliance (Art. 15)**
 - Compliance committee (Art. 15.1)
 - Non-adversarial, non-punitive (Art. 15.2)
 - No sanctions
- **Legally binding nature (Art. 20)**
 - Ratification, acceptance, approval (Art. 20.1)
- **Entry into force (Art. 21)**
 - 55 parties, with 55% of global emissions as per their latest inventories (Art. 21.2)
- **Withdrawal (Art. 28)**
 - Possible with one year notice (Art. 28.2)

UNFCCC Secretariat 2015
calculation of Art. 21.2 shares

The Paris Agreement: Role of non-state actors

- “Invited” to provide input to **NAZCA portal** (135 dec.)
- Platform for **exchange of experiences** (136 dec)
- Key role of incentives such as carbon pricing (137 dec.)
- How much mitigation do these initiatives actually achieve?
 - Breakthrough Energy Coalition interesting candidate

Short term ambition drivers

■ Mission Innovation

- Australia, Brazil, Canada, Chile, China, Denmark, France, Germany, India, Indonesia, Italy, Japan, Mexico, Norway, Saudi Arabia, South Korea, Sweden, UAE, UK, US
- **Double** governmental and/or state-directed clean energy research and development investment **in next 5 years**

■ International Solar Alliance

- **121 countries** led by France and India

■ Transformative Carbon Asset Facility

- **>250 million \$** for upscaled crediting

■ Nitric Acid Climate Action Group

- **200 Mt CO₂e** reductions by 2020

- **Ad-Hoc Working Group on Paris Agreement (APA) set up**
- **Ambition**
 - **Special IPCC report on impacts of 1.5° and required emissions paths by 2018**
- **NDCs**
 - **Updated INDC synthesis** by Secretariat 2 May 2016, cutoff of information 4 April 2016
 - INDCs can be **converted to NDCs immediately** upon signature of PA or newly submitted (22)
 - INDCs with **2025 target** replaced by new NDC by 2020 (23)
 - APA to develop rules for **NDC features and info** (26, 28)
 - **NDC registry** at UNFCCC from 2016

■ Accounting

- APA to develop rules (31) applicable from **second NDC** (32)
- **Common methodologies** assessed by IPCC (31a)
- **Methodological consistency**, including on baselines (31b)
- Once category is in NDC it needs to **remain there** (31c)
- Explanation on reasons for exclusion of categories required (31d)
- **Double counting avoidance** (35)

■ **Mid-century LEDS** can be communicated by 2020 (36)

■ Framework for **non-market approaches** (40)

■ Adaptation

- Methodologies for **assessing adaptation needs** (43b)
- **Meths** for adequacy and **effectiveness** of adaptation (46b)

Timelines under the Paris Agreement and Decision

- The Paris Agreement is a **break-through** in international mitigation policy covering **all countries**
- The agreement combines **bottom-up emissions pledges** with an **international regulatory architecture**
- **Market mechanisms** are **reinstated** as key instrument
- A **huge amount of work** needs to be done in the **next years** to put “flesh to the bones” of the agreement

