


eco


ECO has been published by Non-Governmental Environmental Groups at major international conferences since the Stockholm Environment Conference in 1972. ECO is produced co-operatively by the Climate Action Network at the UNFCCC meetings in Bonn, June 2013.

ECO email: administration@climatenetwork.org - ECO website: <http://eco.climatenetwork.org> - Editorial/Production: Kyle Gracey

ECO is printed on 100% recycled paper

To Russia with (less and less) Love:

OK, we get the point. You are an important erstwhile superpower and won't be pushed around. But you should know that petulance and hissy fits are signs of weakness, not of strength and global leadership.

ADP – Set a 2014 Deadline for New Targets

One of the reasons Copenhagen was such a mess was that countries' commitments came at the last minute and weren't available for any scrutiny beforehand. Some of these pledges are still unclear. Hence estimating the actual reductions that Copenhagen pledges have delivered has been a nasty and complicated chore.

Therefore, ECO has been pleased to hear about Parties' proposals to set a 2014 deadline for targets and commitments for the 2015 agree-


ment. We think this is important in order for us to be able to assess well before Paris whether targets and commitments represent countries' fair shares and will deliver a pathway for staying below 2°C, let alone 1.5°C. It would also increase confidence and trust in the process leading up to Paris.

Parties take note! These initial commitments cannot be just whatever – they must be credible and fair. In order for us to ensure the 2015 agreement is equitable, covers all

emissions and keeps us on a safe pathway, some basic rules need to be set before Warsaw to guide the national target-setting processes.

In Warsaw you need to spell out some rules for what kind of commitments are acceptable and unacceptable, including ways of ensuring transparency, quantification and comparability. One basic rule very dear to ECO is the length of the commitment period. It must not be longer than five years. 2025 and 2030 targets are closer than you think!

Does Climate Affect the Climate Talks?


This chart shows the average hours of sunlight in COP host countries in comparison to the productivity of the COP hosted there. Given this, ECO is excited for next year's negotiations, especially considering the response to its job application yesterday, and hopes to give some Rays of the Day at future negotiating sessions to brighten up even cloudy days (but only if Parties earn them). More northern hosts should not despair, however - what matters most is the sunny disposition you can foster in the negotiating rooms, since none of us ever have time go outside during COP, anyway. And if Parties object to our less-than-scientific calculations, might we remind you that some of you often make policy in this process with less than the best available science in mind.

Infographic Credit: Sébastien Duyck

