IPCC Warns of Disaster from Accelerating Climate Change

by Gene Fry

November 19, 2007
Synthesis Report Summary Released

United Nations Secretary General Ban Ki-moon, describing climate change as the “defining challenge of our age,” released the summary synthesis report (Report) by the U.N.’s Nobel Prize-winning Intergovernmental Panel on Climate Change (IPCC) on November 17, 2007. “Today the world’s scientists have spoken, clearly and in one voice,” Mr. Ban said. The Report synthesizes the science, the impacts, and options to ameliorate the impacts, three reports released earlier this year. It is available at http://195.70.10.65/.
Mr. Ban said climate change imperils "the most precious treasures of our planet." The potential impact of global warming is "so severe and so sweeping that only urgent, global action will do," he told the IPCC. Climate change may bring “abrupt and irreversible” impacts.

The IPCC said the world would have to reverse the growth of greenhouse gas emissions by 2015 to prevent serious climate disruptions. “If there’s no action before 2012, that’s too late,” said Rajendra Pachauri, a scientist and economist who heads the IPCC. “What we do in the next two to three years will determine our future. This is the defining moment.” If we don’t act decisively by then, the consequences could be disastrous, said Pachauri. Without extra measures, CO2 emissions will continue to rise. They are already growing faster than a decade ago, due in part to more coal use.

The Earth is hurtling toward a warmer climate at a quickening pace, the IPCC reported. Opening with a sweeping statement directed at climate change skeptics, the IPCC declared that climate systems have already begun to change. Unless action is taken quickly, human activity could lead to “abrupt and irreversible changes.” Viewing the data as a whole, scientists said the Report creates new emphasis and alarm.
Mr. Ban said that, in the last five years, scientists have recorded much stronger trends in climate change. These include recent rapid melting of Arctic ice that had not been predicted. “That means you better start with intervention much earlier.” This Report was the first to acknowledge that the Greenland ice sheet could melt over just a few centuries, rapidly raising sea levels by 7 meters. “Many of my colleagues would consider that kind of melt a catastrophe,” said Michael Oppenheimer, a climate scientist at Princeton University.

“It’s extremely clear and is very explicit that the cost of inaction will be huge compared to the cost of action,” said Jeffrey D. Sachs, director of Columbia University’s Earth Institute. “We can’t afford to wait for some perfect accord to replace Kyoto, for some grand agreement. We can’t afford to spend years bickering about it. We need to start acting now.”

The IPCC reiterated that climate change is "unequivocal" and may bring "abrupt and irreversible" impacts. Human emissions of greenhouse gases are over 90% likely to be the main cause of climate change. This is more certain than before.

Impacts

The IPCC considered 29,000 pieces of real-world studies in compiling the Report. These include observations showing that dry areas of the world such as the Sahel and southern Africa are receiving less rainfall, while rain has increased in northern Europe and parts of the Americas. Note, however, that droughts are governed as much by evaporation as by rainfall.
The science has become firmer about the scale of the impacts. A global climate disaster could leave island nations submerged and abandoned, reduce African crop yields by 50%, and cause a 5% decrease in global gross domestic product. As early as 2020, 75 million to 250 million people in Africa will suffer water shortages, river and coastal flooding will beset residents of Asia's megacities, Europeans can expect extensive species loss, and North Americans will experience longer and hotter heat waves and greater competition for water, the Report said.

Glaciers will be melting faster. Some 20-30% of species assessed so far are at higher risk of extinction if global temperatures rise more than 1.5-2.5°C above 1980-1999 levels. Other potential impacts highlighted include (1) yields from rain-fed agriculture could be halved; (2) food security will be further compromised in Africa; and (3) there will be widespread damage to coral reefs.

Increases in heat waves are very likely. Eastern Amazonia is likely to gradually change (around mid-century) from rainforest to savannah. In many sections of the world, droughts are projected to increase. Semi-arid regions will turn arid and deserts will expand faster. This has already been happening, earlier than expected. The rate of future increase is uncertain. Africa, Latin America, Australia, and much of Asia are especially vulnerable. Increased intensity for hurricanes and other tropical storm is also likely, according to the Report.
Recent research has heightened concern that the poor and the elderly will suffer most from climate change; that hunger and disease will be more common; and that droughts, floods and heat waves will afflict the world's poorest regions.

The IPCC says more heat waves are very likely in the future. Worldwide temperatures will probably rise 1.8-4.0°C, but may rise 1.1-6.4°C. In the best-case scenario, temperatures will continue to rise from carbon already in the atmosphere, the Report said. Temperatures have already risen almost 1°C in the last century, including 1°C on land. We are already committed to another 0.6°C warming. The IPCC synthesis report does not address three major positive feedback loops, or tipping points. These three are fading carbon sinks; changing Earth’s albedo to absorb more sunlight by changing white ice to dark water, as occurred this summer in the Arctic Ocean; and liberating some of the vast amounts of carbon stored in permafrost. Positive feedback loops may raise temperatures above the range stated in the Report.

Sea level is likely to rise by 28-43 centimeters this century, even if there is very little melting in Greenland or Antarctica, according to the Report. It now says Arctic summer sea ice is likely to disappear in second half of century, decades earlier than it said earlier. Summer ice actually decreased 20% in 2007 alone. Even if factories were shut down today and cars taken off the roads, the average sea level will reach as high as 4.5 feet (1.4 meters) higher than the pre-industrial period, or about 1850, due to thermal expansion of seawater alone. “We have already committed the world to sea level rise,” said Pachauri. If the Greenland ice sheet melts, seas will drown coastal cities.
“If you look at the overall picture of impacts, both those occurring now and those projected for the future, they appear to be both larger and appearing earlier than we thought” in the 2001 report, said Martin Parry, co-chair of the impacts working group. “Some of the changes that we previously projected for around 2020 or 2030 are occurring now, such as the Arctic melt and shifts in the locations of various species.” This imparts a new and striking sense of urgency, he added.
Averting Catastrophe

The Report not only lays out blueprints for avoiding the worst catastrophes. “There are real and affordable ways to deal with climate change,” Mr. Ban said. “Stabilization of emissions can be achieved by deployment of a portfolio of technologies that exist or are already under development,” said Achim Steiner, head of the United Nations Environment Program.

Mr. Ban called on the United States and China to play a more constructive role. His challenge to the world’s two greatest greenhouse gas emitters came just two weeks before the world’s energy ministers meet in Bali, Indonesia, to begin talks on creating a global climate treaty to replace the Kyoto Protocol, which expires in 2012. In Bali, he expects the world’s policymakers to speak clearly and with one voice. He added, “The breakthrough needed in Bali is for a comprehensive climate change deal that all nations can embrace.”

He said that delegates in Bali should take action immediately where they agree, for example, on public financing for new technologies like capturing emissions of the main greenhouse gas, CO2, and pumping it underground.

U.N. officials pointed out that strong policies were needed, like increasing the energy efficiency of cars and setting up carbon markets. Carbon markets force companies and countries to pay for the cost of the greenhouse gases they emit. The European Union already has one in place for many industries, and is fighting the U.S. to bring airlines into the plan.

He said a new agreement should provide funding to help poor countries adopt clean energy and to adapt to changing climates. Ban said energy ministers should start a global fund to help poor countries avoid deforestation, which releases greenhouse gases and reduces the uptake of CO2 through photosynthesis.

The good news is that the IPCC's economic analyses say the trend of rising emissions can be reversed at reasonable cost. Indeed, it says, there is “much evidence that mitigation actions can result in near-term co-benefits (e.g. improved health due to reduced air pollution)” that may offset costs. Emissions can be reduced a lot at negative cost by using energy more efficiently. Money saved more than pays for the money invested.

After the Report was approved, James L. Connaughton, chairman of the U.S. Council on Environmental Quality, said President Bush agreed with leaders of the other major industrialized nations that climate change “warrants urgent action, and we need to bring forward in a more accelerated way the technologies that will make a lasting solution possible.” Sharon Hays, head of the U.S. delegation, said “What's changed since 2001 is the scientific certainty that this is happening…. Back in 2001 the IPCC report said it is likely that humans were having an impact on the climate,” but confidence in human responsibility had increased since then. She noted that the United States had invested $12 billion in climate research since 2001.

For more, see abcnews.go.com/Technology/wireStory?id=3880571; news.bbc.co.uk/2/hi/science/nature/7098902.stm; and www.nytimes.com/2007/11/18/science/earth/18climatenew.html?_r=1&oref=slogin.
