122

TWN Copenhagen Update No. 5

 8 December 2009

Confusion reigns over process at Climate Conference

Copenhagen, 15 December (Meena Raman) - Confusion reigns over the negotiations at the Climate Conference in Copenhagen as the Ministerial-level process led by the Danish Climate Minister Ms. Connie Hedegaard which started on Monday interfaced with and clashed with the negotiators’ processes in two working groups.

[The two tracks are the Ad Hoc Working Group on Long-term Cooperative Action under the Framework Convention on Climate Change (AWG-LCA) and the Ad Hoc Working Group on Further Commitments for Annex 1 Parties to the Kyoto Protocol (AWG-KP).]

Delegates involved in particular issues were concerned when the drafting groups involved in negotiating texts for Decisions or for feeding into the overview paper of the AWG-LCA chair, Michael Zammit Cutajar, or the paper of the AWG-KP chair John Ashe found that Ministerial-level consultations were also taking place that covered the same topics.

At a plenary of the Copenhagen Conference on Monday, Ms Hedegaard who is the President of the ongoing 15th meeting of the Conference of the Parties (COP) of the UN Framework Convention on Climate Change (UNFCCC) had tried to allay fears of developing country delegates that the negotiating process would be taken over by the Ministerial consultations she was planning to hold.

The Minister assured the plenary that the drafting groups would continue their negotiations, while the Ministerial consultations would also take place as a kind of “providing guidance” mode, but not replace the negotiating process.

However, at some of the drafting groups it was announced that some of the key topics would no longer be negotiated there as the Ministerial consultations would instead deal with them. For example the drafting group of the vital issue of shared vision was asked to stop discussing the key contentious issues of long-term goal for emission reduction and trade protection in the name of climate change, as the issues would now be dealt with in the Ministerial process.

There was also a distinct lack of clarity as to the outcomes being planned from the Ministerial consultations. Five consultation groups were formed to discuss long-term emission goal, mitigation by developed countries, developing countries’ mitigation action, long-term financing, trade issues, and bunker fuels. Each subject matter is being facilitated by two Ministers – one from a developed and another from a developing country. The Ministers are to report back to the COP President.

But the Minister at the plenary did not clarify whether the Ministerial groups were supposed to look at papers and texts and to produce outcomes of their own, or whether their discussions were primarily to feed into the negotiating groups.

The confusion was apparent as Parties raised questions about what was going on as regards negotiations in the AWG-LCA which is mandated to take forward work under the Bali Action Plan adopted by the UNFCCC Conference of Parties in 2007. The AWG-LCA met in a contact group on the Tuesday morning (15 December) and was chaired by Michael Zammit Cutajar of Malta.

Cutajar presented two documents to the Parties. One was a document entitled “ Draft Text on the AWG-LCA” on “the outcome of the work of the AWG-LCA under the Convention.” The other document was a text on the draft conclusions proposed by the Chair. He also said that the various drafting groups had further texts from their work which would complement the main draft text. The work of the AWG-LCA is supposed to end today.

Cutajar said that the AWG-LCA would not be forwarding clean texts to the Conference of Parties (COP) on 16 December. This was his realistic assessment of the negotiations thus far. He informed that the closing plenary of the AWG-LCA will be held on the evening of 15 December, for his report to be adopted and forwarded to the COP.

Cutajar explained the draft text and reported on the status of texts that were produced from the various drafting groups. He also pointed out that some paragraphs were still in “placeholders” as these were the subject of ministerial consultations which were launched by Ms. Hedegaard.

This was for example the case in relation to mitigation commitments of developed countries where the ministers are to provide political guidance on the matter.

(This issue has been most contentious in the negotiations, as it relates to the commitments by the United States who is not a Party to the Kyoto Protocol and other developed countries who are Parties to the Kyoto Protocol. The vexing issue has been whether the United States should be treated in a special way under the Convention while the developed countries in the Kyoto Protocol should commit to quantified emission reduction targets in the second commitment period under the Protocol and be subject to the Protocol’s rules and compliance system. Developed countries who are Kyoto Protocol Parties have argued that a new legally binding treaty was needed that would replace the Protocol to deal with all developed country Parties in the same way).

Sudan, speaking for the G77 and China wanted clarity on how the political guidance from the Ministers was going to be taken into account by the drafting groups.

Venezuela said that informal Ministerial consultations were going on which are linked to the negotiations which are continuing in the AWG-LCA. The Ministers are to report the COP President. The President is supposed to report on the results to the Chair of the AWG-LCA. Venezuela asked if the Chair was then going to do a text. If the COP President is going to do the text, should she not have a mandate to do so?, it asked.

In response, Cutajar said that the Ministers will provide the political guidance and he will then share it with the Parties. The political guidance would be reported, he said. He will not provide a text, said Cutajar. On the question by the G77 and China, Cutajar said that the political guidance is forthcoming but work of the AWG-LCA will end on the night of 15 December.

Brazil, in relation to the text on the outcome of the work of the AWG-LCA expressed its strong concerns that there was a lack of balance in dealing with developed country mitigation commitments and nationally appropriate mitigation actions by developing countries. It said that meetings under the AWG-LCA have been scheduled for dealing with the mitigation actions by developing countries but not for mitigation commitments of developed countries and that this is in a placeholder in the text. The mitigation actions of developing countries should be balanced with the mitigation commitments of developed countries which must be dealt with sufficiently and adequately.

China agreed with Brazil. It said that while the ministerial discussions would focus on political guidance, the text of the AWG-LCA is being worked on by the policy group. It asked how the developed country mitigation commitments were going to be dealt with in the text and how the political guidance be reflected.

Cutajar in response asked Parties to ask the President in plenary as to what she plans to do.

Bolivia also asked what the process was regarding the drafting groups and what the value of their work was. It wanted to know what is the text that Parties are to bring before their Ministers.

Cutajar said that further discussions could be held at informal consultations that he is convening at 3 pm.

The European Union had questions on the Chair’s text. It expressed concern that there was nothing in the text on market-based approaches, which it said was an important issue for the EU and it wanted to see decisions in this regard. Market mechanisms and new market mechanisms were important to ensure the cost-effectiveness of mitigation, it said. It asked for this issue not to be postponed any further.

The Chair of the AWG-LCA was convening a meeting to get substantive feedback from the delegations to his overview paper on late afternoon on Tuesday.

Several delegates were seen running from one meeting to another when they learnt that the report back from the ministerial consultations were also taking place at the same time. Some developing country delegates expressed their frustration and confusion about the entire process, as fresh rumours went around that the Danish Presidency has prepared a new text.

In the corridors, several developing country delegates expressed not only confusion but also serious concerns that the organizers of the Conference were now re-locating negotiations on critical and contentious issues from the negotiators who have expertise on the complexities of the issues, to the “political level” first of Ministers and then heads of state and heads of government. Developing country delegations would then be at a disadvantage because of the relative smallness of their delegations and the lack of capacity in comprehending all the technicalities of the issues.

 3

