Climatic change is still very much with us... despite what the skeptics say!

Martin Beniston Institute for Environnemental Sciences University of Geneva

Even in today's world, climate is a costly business

Costs related to natural hazards

Since the 2007 IPCC reports, climate has shown signs of accelerated change...

IPCC Projections with respect to Observations

Feedback mechanisms stronger than expected

Oceanic circulations
Land-use changes
Arctic processes

One probable cause of accelerated warming: rapid sea-ice contraction in the Arctic Ocean

Feedback mechanisms stronger than expected

- Certain irreversible thresholds may be reached earlier than expected...
- Whatever we achieve in terms of policy, climate is likely to warm by at least 2°C over 1990 baseline levels
- This is the upper bound of what the EU was aiming to impose at COP-15 in Copenhagen, last December

Some reasons to address issues related to climatic change quickly...

Climatic impacts...

 ΔT compated to 1980-1999

	0 1		3 4	4 5
Extremes	Increase		Lar	ge increase
Natural systems	Risks to so	ome	Ris	sks to many
Distribution of impacts	Negative for Positive for		٦	legative for almost all
Aggregate impacts	Positive ar market	nd negative impacts		Negative in all metrics
Tipping points	Low risk			High risk

© 2010 Martin Beniston

DE GENÈVE

Do people really care?

The way forward

Where we should be going...

- To efficiently move forward with addressing climatic change, we need to:
 - Encourage that the climate issue remains on the political agenda at the highest levels
 - Promote the engagement of civil society (e.g., awareness-raising, education)
- Climate change does raise ethical questions of equal access to resources, technologies, and education that also need to be addressed simultaneously...

MANY THANKS FOR YOUR ATTENTION!

www.unige.ch/climate

Martin.Beniston@unige.ch

