

Dangers of the 'Climate Game' or Why the Adaptation to Climate Change Should Not Be Omitted.
(1409 words)

[bookmark: _GoBack]

Registračné číslo 14

Introduction
It is a widely held view that climate change is an existential threat. The European Union Action and Energy Commissioner Miguel Arias Cañete has recently stated, in reaction to the long-awaited Fifth Assessment Report by the International Panel on Climate Change (IPCC), that “the science is clear, the time to act is now.”[footnoteRef:1] It has been scientifically proven that the changing climate, if not mitigated, will negatively impact the global security situation and will shuffle the 'security' cards among superpowers, middle-power states and most importantly, those least developed countries. Although extensive research has been carried out on climate change per se, far too little attention has been paid to responsible actors for, and most likely victims of, climate change. Extreme weather events, sea level rising, droughts, floods, natural resource depletion, spreading of tropical diseases, loss of biodiversity and soil degradation – all caused by climate change - will indisputably impede the full implementation of initiatives to foster development and to provide aid to countries of the third world.[footnoteRef:2] The main aim of this paper is to show that curbing emissions and rectifying global climate governance are workable, but not feasible solutions, because the 'climate game' has unfairly targeted developing states. Therefore, an increased aid will be greatly required in developing world to adapt to changing environment. Thus, this essay argues that SlovakAid should place a greater emphasis on helping developing states to strengthen their capabilities to cope with dreadful consequences of climate change that are, as revealed in this paper, caused by industrialized states. Such investments will significantly payback development activities in long-term perspective. [1: “Climate Action,” accessed April 12, 2015. <http://ec.europa.eu/clima/news/articles/news_2014110301_en.htm>] [2: Wang et al. “Certainty and Uncertainty,“ 6. See also Bedsworth and Hanak, “Adaptation to Climate Change,“ 477.]

Developed States – Dangerous Players of the Game
Emissions of greenhouse gases (mostly carbon dioxide) that are being discharged to the atmosphere by operations of human beings cause that the world is getting warmer and the world climate is constantly changing.[footnoteRef:3] As a result of rapid industrialization and intense economic activity, “the Earth's capacity to absorb greenhouse gases is being overwhelmed,”[footnoteRef:4] says the 2007/2008 United Nations Human Development Report on Fighting Climate Change. Not surprisingly, world's top emitters of greenhouse gases are developed and economically fast-growing countries – China, the United States, India, Russia and Germany.[footnoteRef:5] In 2010, the United States, together with China, emitted almost 4 times more thousand metric tons of carbon than the combination of carbon emissions of 27 countries of the European Union.[footnoteRef:6] The United States held the lead according to the study of China's emissions, only until 2006, when China has for the first time become the 'winner' of carbon dioxide emitted to the atmosphere.[footnoteRef:7] [3: Hope Sr. “Climate Change,“ 451.] [4: UNDP, Human Development Report 2007/2008, 22.] [5: “Fossil-Fuel CO2 Emissions by Nation,” accessed April 16, 2015. <http://cdiac.ornl.gov/trends/emis/tre_coun.html>] [6: Ibid.] [7: Gregg et al. “China: Emissions Pattern,“ 1.]

Consequences and impacts of climate change vary. Whether rising sea level causing disappearance of coastal land, floods and droughts causing depletion of natural resources and increasing the likelihood of violent conflict, air pollution causing diseases, or extreme weather events causing food insecurity, environmentally-driven migration and spread of tropical diseases, a threat is great enough to characterize climate change and its impacts as one of the most serious global problems and one of the greatest security challenges today's civilization faces.[footnoteRef:8] Despite this fact, coping with climate change could be characterized as series of long-lasting, nowhere-leading meetings and negotiations, setting targets and making excuses for not meeting them. From the UN Framework Convention on Climate Change (1992) to the recent Lima conference (2014), the progress has been evident, mainly on national level, but still not sufficient.[footnoteRef:9] It has become apparent that strong and economically growing states pose a tremendous threat to international security and severely exacerbate development challenges in countries in a need of help or development assistance.[footnoteRef:10] Since little progress has been achieved, their unwillingness to cut emissions contributes in large part to climate change and global warming which, in turn, is likely to negatively change the security apparatus across the globe. If goals will not be met, what are the possible impacts of climate change on the developing world? The purpose of this essay is not to scientifically explain the effects of climate change in detail, but to emphasize the seriousness of changing climate's effects on human beings, socio-economic development of societies, nature itself, and overall international security. To do so, this paper takes a particular example of developing countries in Africa that are predicted to suffer the most according to a growing body of literature that has found an unambiguous impact of climate change on African states.[footnoteRef:11] [8: Weissbecker, Climate Change and Human Well-Being, 6.] [9: IPPC, Fifth Assessment Report, 113. Accessed April 19, 2015. <http://www.ipcc.ch/pdf/assessment-report/ar5/wg3/ipcc_wg3_ar5_full.pdf>] [10: Janetos et al., “Linking Climate Change and Development,“ 141.] [11: See Hope Sr. (2009), Collier et al. (2008), and Umoh (2010).]

Developing States – The Most Likely Victims of the Game
Sub-Saharan Africa has long been trapped in poverty. Both human development and economic growth are too slow to meet today's economic trends. Despite the fact that emissions of greenhouse gases in Africa are minimal compared to the emissions of the United States or China, the study of Collier et al. finds that Africa will suffer the most.[footnoteRef:12] In another study, K. R. Hope makes substantial comparison: “with 15% of world's population, rich countries are responsible for 45% of carbon dioxide emissions, while Sub-Saharan Africa accounts for 11% of world's population, but represents less than 3% of global emissions.”[footnoteRef:13] As it appears, rules of the 'clime game' are not fair, with developing countries suffering more severely than those developed.[footnoteRef:14] As a result of the strong states' performance, Africa's poverty trap will, with great probability, endure due to the increasing risk of the changing climate. Most of the African countries are heavily dependent on agricultural sector which is expected to be impacted the most – expansion of arid regions and reduction of crop production are likely to result in shortages of food and starvation in Africa.[footnoteRef:15] Furthermore, climate change accelerates spreading of diseases and Africa in particular is susceptible to this.[footnoteRef:16] Moreover, extreme floods and droughts have become more frequent and they are significantly contributing to shortages of drinkable water, the most important resource needed for any kind of development.[footnoteRef:17] Strong states' economic activities and their political unwillingness to cut emissions and to meet goals of mitigating climate change and achieving environmental security impose hard times for development-related projects to accomplish their goals aimed at reducing poverty, promoting sustainable development, and improving overall livelihoods of people.[footnoteRef:18] [12: Collier et al. “Climate Change and Africa,” 337.] [13: Hope Sr. “Climate Change,“ 452.] [14: Chinowsky et al., “Climate Change,“ 67.] [15: Hope Sr. “Climate Change,“ 455.] [16: Collier et al. “Climate Change and Africa,” 342.] [17: Hope Sr. “Climate Change,“.456.] [18: Agrawala and Aalst, “Adapting Development Cooperation,“ 183.]

The Only Solution
In order to prevent climate change, cutting emissions seems to be the only viable, however, hardly achievable solution to avoid catastrophic prediction of impacts of the changing climate on global development. So far, the world's top emitters have shown some, but still little (political) will to tackle the climate crisis. Hence, the only solution capable to working successfully is to help countries to adapt to climate change. As highlighted by Magrath, a programme researcher on climate change for Oxfam, “African societies cannot meet, and should not be expected to meet, all adaptation costs on their own, African countries are poor and being asked to adapt to a problem they had little or no responsibility for causing.”[footnoteRef:19] With those responsible being reluctant to change the situation, the responsibility is predominantly left on organizations like SlovakAid to prevent the worst scenario. Even though that having far more limited resources at disposal might complicate accomplishing desired outcomes, it is still worth bearing in mind that minimal contributions also count, and these are likely determinants of a long-term success. [19: Magrath, “The Injustice of Climate Change,“ 896.]

Conclusion
Climate change has become a question of great interest in a wide range of fields, and security and development field is not an exception. The main purpose of this essay was to shed light on the most alarming fact, the fact that climate change is becoming a condition which has considerable impact on the developing world. Although contributing to climate change minimally, those countries struggling with poverty and often plagued by security threats are likely to suffer the most.[footnoteRef:20] In today's complex world, it is becoming extremely difficult to set priorities where, how, and by what means should aid be delivered. Filling the gap between countries of developed and developing worlds has become an intricate issue, especially in the light of environmental degradation and unfair 'climate game' that has been played. This essay has argued that investing in climate change adaptation in developing countries should be first and foremost priority of development aid agencies, as being able to forestall the consequences of the changing climate is a significant prerequisite for improving the overall situation in any developing country. Since developing states are not positioned to force their stronger counterparts to cut emissions, and since these states are not capable of adapting to climate change themselves, if I was the director of SlovakAid, I would definitely pay closer and more detailed attention to this vital aspect of development activities. [20: Umoh, ”Environmental Education,“ 70-71.]

Bibliography

Agrawala, Shardul, and Maarten Van Aalst. “Adapting Development Cooperation to Adapt to Climate Change.” Climate Policy 8, No. 2 (2008): 183-193.

Bedsworth, Louise W., and Ellen Hanak. “Adaptation to Climate Change.” Journal of American Planning Association 76, No. 4 (2010): 477-495.

Chinowski, Paul et al. “Climate Change: Comparative Impact on Developing and Developed Countries.” Engineering Project Organization Journal 1, No. 1 (2011): 67-80.

Collier, Paul, Gordon Conway, and Tony Venables. “Climate Change and Africa.” Oxford Review of Economic Policy 24, No. 2 (2008): 337-353.

Gregg, Jay S., Robert J. Andres, and Gregg Marland. “China: Emissions Pattern of the World Leader in CO2 Emissions from Fossil Fuel Consumption and Cement Production.” Geophysical Research Letters 35 (2008): 1-5.

Hope Sr., Kempe Ronald. “Climate Change and Poverty in Africa.” International Journal of Sustainable Development & World Ecology 16, No. 6 (2009): 451-461.

Janetos, Anthony C. et al. “Linking Climate Change and Development Goals: Framing, Integrating, and Measuring.” Climate and Development 4, No. 2 (2012): 141-156.

Magrath, John. “The Injustice of Climate Change: Voices from Africa.” Local Environment: The International Journal of Justice and Sustainability 15, No. 9 (2010): 891-901.

Umoh, Umoh T. “Environmental Education and Poverty Reduction in Africa.” Journal of African Business 11, No. 1 (2010), 70-86.

United Nations Development Programme. Human Development Report 2007/2008. Fighting Climate Change: Human Solidarity in a Divided World. New York: Palgrave Macmillan, 2007.

Wang, Fang, Quansheng Gea, Shaowu Wangb and Bangbo Chena. “Certainty and Uncertainty in Understanding Global Warming.” Chinese Journal of Population Resources and Environment 12, No. 1 (2014): 6-12.

Weissbecker, Inka, ed. Climate Change and Human Well-Being: Global Challenges and Opportunities. New York: Springer, 2011.

On-line sources:
Carbon Dioxide Information Analysis Center. “Fossil-Fuel CO2 Emissions by Nation.” Accessed April 16, 2015. <http://cdiac.ornl.gov/trends/emis/tre_coun.html>
European Commission. “Climate Action.” Accessed April 12, 2015. <http://ec.europa.eu/clima/news/articles/news_2014110301_en.htm>

Intergovernmental Panel on Climate Change (IPCC). Fifth Assessment Report (AR5). Climate Change 2014: Mitigation of Climate Change. Accessed April 19, 2015. <http://www.ipcc.ch/pdf/assessment-report/ar5/wg3/ipcc_wg3_ar5_full.pdf>
6

