

Ruolo e funzionamento dell'IPCC (Intergovernmental Panel on Climate Change)

Sergio Castellari

Istituto Nazionale di Geofisica e Vulcanologia (INGV)

Centro Euro-Mediterraneo per i Cambiamenti Climatici (CMCC)

IPCC Focal Point Italia

E-mail: **castellari@bo.ingv.it**

Istituto Nazionale di Geofisica e Vulcanologia
(INGV)

Centro Euro Mediterraneo
per i Cambiamenti Climatici

Missione dell'IPCC:

- L'IPCC non fa ricerca, ma la analizza e valuta.
- Ruolo:
- **valutare in maniera obiettiva, trasparente e chiara la letteratura globale scientifica, tecnica e socio-economica rilevante per comprendere il RISCHIO dei cambiamenti climatici indotti dalle attività umane.**
- I RAPPORTI IPCC sono NEUTRALI POLITICAMENTE.

Partecipazione all'IPCC:

- L'informazione prodotta dall'IPCC è importante per il processo negoziale in ambito **UNFCCC** (*Convenzione UN Quadro dei Cambiamenti Climatici*) ed il *Protocollo di Kyoto*.
- 1) **I GOVERNI:** L'IPCC è aperto a tutti i Paesi membri del WMO e UNEP. I Paesi partecipano alle Sessioni Plenarie in cui sono prese le decisioni sui programmi di lavoro dell'IPCC.
- 2) **GLI SCIENZIATI:** centinaia di scienziati di tutto il mondo contribuiscono al lavoro dell'IPCC.

IPCC: Definizione di "Cambiamenti Climatici"

IPCC CLIMATE CHANGE:

"STATISTICALLY SIGNIFICANT VARIATION IN EITHER THE MEAN STATE OF THE CLIMATE OR IN ITS VARIABILITY, PERSISTING FOR AN EXTENDED PERIOD (TYPICALLY DECADES OR LONGER)."

'Variazione significativa statisticamente dello stato medio del clima o della sua variabilità, persistente per un periodo esteso (tipicamente decenni o di più).'"

I cambiamenti climatici possono essere causati da **processi interni naturali** o **forzanti esterni**, o da **cambiamenti antropogenici persistenti** nella composizione dell'atmosfera o nell'uso del territorio.

Organizzazione dell'IPCC:

- Sessioni Plenarie.
- Segretariato IPCC
- IPCC Bureau
- IPCC Working Group I,II,III Bureau, Task Force

- Si cerca, nella scelta degli scienziati in questi comitati, di avere alti standard scientifici e di cercare anche di avere una rappresentazione geografica equilibrata.

I Working Group:

- L'IPCC è organizzato in 3 **WORKING GROUPS** a **TASK FORCE SUGLI INVENTARI NAZIONALI DI GAS-SERRA**.
- **Working Group I:** gli aspetti scientifici del sistema climatico e dei cambiamenti climatici.
- **Working Group II:** la vulnerabilità dei sistemi umani e naturali ai cambiamenti climatici, le conseguenze negative e positive dei cambiamenti climatici (gli impatti), e le opzioni di adattamento.
- **Working Group III:** le opzioni per limitare le emissioni di gas serra (mitigazione dei cambiamenti climatici) e le questioni economiche.

Struttura dell'IPCC:

IPCC Bureau

In **SETTEMBRE 2008** è stato eletto il nuovo **IPCC Bureau**:

IPCC Chair: Rajendra K. Pachauri

IPCC Vice - Chairs:

Ogunlade Davidson (Sierra Leone)

Jean-Pascal van Ypersele (Belgium) Hoesung Lee (Republic of Korea)

Working Group I

Thomas Stocker (Switzerland) Dahe Qin (China)

Working Group II

Christopher Field (USA)

Vicente Barros (Argentina)

Working Group III

Ottmar Edenhofer (Germany)

Ramon Pichs-Madruga (Cuba)

Youba Sokona (Mali)

Task Force Bureau National Greenhouse Gas Inventories:

Taka Hiraishi (Japan) Thelma Krug (Brazil)

IPCC Bureau:

Unico Italiano nel Bureau nel ruolo di
IPCC-WGIII Vice Co-Chair :

Carlo Carraro

University of Venice, CMCC, FEEM

**Carlo Carraro:
Vice CoChair WGIII**

IPCC chair

**IPCC Secretariat
WMO/UNEP**

IPCC Bureau

**Working
Group I
Science**

WGI co-chairs

**Technical
Support Unit
USA**

**Working
Group II
Impacts and
adaptation**

WGII co-chairs

**Technical
Support Unit
UK**

**Working
Group III
Mitigation**

WGIII co-chairs

**Technical
Support Unit
Netherlands**

**Task force
on National
GHG
Inventories**

NGGIP co-chairs

**Technical
Support Unit
Japan**

Experts, Authors, Contributors, Reviewers

Chi finanzia l'IPCC?

- 1) I Paesi membri dell'IPCC, Organizzazioni Internazionali Scientifiche e Convenzioni ONU (come l'UNFCCC) finanziano l'IPCC mediante l'**IPCC TRUST FUND**.
- 2) Con questi finanziamenti:
 - Stipendi al Segretariato IPCC (circa 10 persone).
 - Rimborsi di costi di viaggi a scienziati di Paesi in Via di Sviluppo.
 - I circa **700000 \$** del **PREMIO NOBEL PER LA PACE** sono andati nel TRUST FUND.
 - Tutti gli altri scienziati che sono membri del Bureau o sono autori di rapporti si pagano i viaggi con loro finanziamenti (dei loro Governi o delle loro Istituzioni).

Le procedure dell'IPCC:

- **CONSENSO** nel prendere le decisioni e nell'approvare, adottare ed accettare i rapporti, i mandati ed i programmi di lavoro.
- Se il consenso non è possibile:
 - (a) Per le decisioni si seguono le WMO **General Regulations**;
 - (b) Per approvazioni, adozioni ed accettazioni di rapporti si devono spiegare le differenti opinioni e devono essere registrate.
- Le conclusioni dei WG e Task Force non sono ufficiali finché non sono accettate in Plenaria.
- Questi principi vengono revisionati almeno ogni 5 anni.

I rapporti IPCC (1)

- La principale attività dell'IPCC è di fornire ad intervalli regolari (ogni 6 anni) i **Rapporti di Valutazione** della stato della conoscenza sui cambiamenti climatici.
- Inoltre l'IPCC produce i **Rapporti Speciali**, i **Rapporti di Metodologie**, gli **Articoli Tecnici** ed altro materiale informativo, spesso in risposta a richieste fatte dalle COP dell'UNFCCC o da altre convenzioni ONU.
- La preparazione e pubblicazione dei rapporti IPCC segue delle procedure ben definite su cui si è raggiunto il consenso nelle Plenarie.
- Il lavoro per produrre tali rapporti è guidato dall'**IPCC Chair** e dai vari **Working Group** e **Task Force Co-chairs**.
- La lista degli autori deve cercare di riflettere tutti i campi scientifici, le expertise e la rappresentazione geografica.

I rapporti IPCC (2)

- Essendo un **organo ONU intergovernativo**, l'IPCC può rivolgersi ai decisori-politici di tutte le Nazioni e fornire loro l'informazione scientifica, tecnica e socio-economica sui cambiamenti climatici in maniera rilevante per la politica, ma neutrale (***Policy-relevant but policy neutral way to decision makers***).
- Inoltre sempre per la sua natura intergovernativa, la revisione delle pubblicazioni IPCC deve coinvolgere in maniera trasparente ed aperta sia gli esperti che i Governi.
- **I Governi accettando i rapporti IPCC ed approvando i *Summary for Policy-Makers (SPM)* riconoscono la legittimità del loro contenuto.**

I rapporti IPCC (3):

RAPPORTO DI VALUTAZIONE ("Assessment Report")

valutazione di pubblicazioni scientifiche e tecniche (peer-review) degli ultimi 5 anni (generalmente 3 Volumi: uno per ogni Working Group). Ogni Volume contiene:

- **Un Riassunto per i Decisori Politici (SPM - *A Summary for Policymakers*)**
- **Un Riassunto Tecnico (circa 80-100 pagine) (TS - *Technical Summary*)**
- **I capitoli con un loro riassunto (Executive Summary)**

I rapporti IPCC (4):

RAPPORTO SPECIALE ("Special Report")

Valutazione di uno specifico tema e generalmente ha la stessa struttura del Rapporto di Valutazione.

ARTICOLO TECNICO ("Technical Paper")

Basato su materiale già pubblicato nei Rapporti di Valutazione o nei Rapporti Speciali e vengono preparati su temi per cui è essenziale avere una prospettiva scientifica/tecnica obiettiva.

RAPPORTO DI SINTESI ("Synthesis Report")

Sintesi dei contenuti nei 3 volumi del Rapporto di Valutazione e sono scritti in uno **STILE NON TECNICO** adatto per i decisori politici.
Contiene anche un SPM.

I rapporti IPCC (5):

"Summary for Policymakers" (SPM)

- E' una parte dei Rapporti di Valutazione e dei Rapporti Speciali.
- Fornisce un riassunto politicamente neturale ma rilevante per i politici del materiale presentato nel rapporto.
- Il testo del SPM è sottoposto ad una **DISCUSSIONE ED APPROVAZIONE LINEA PER LINEA** alle Sessioni Plenarie.
- **SPM deve essere consistente con tutto il materiale contenuto nel rapporto.** I Lead Authors scrivono la prima versione del SPM e partecipano alla Sessione Plenaria per fornire spiegazioni e chiarimenti scientifici/tecnici ai rappresentanti dei Governi e assistono nella revisione linea per linea per mantenere la consistenza con il rapporto ed il contenuto scientifico/tecnico.

I rapporti IPCC (6)

- I Rapporti IPCC sono i documenti scientifici fondamentali per le discussioni nell'ambito *UNFCCC* (*UN Framework Convention on Climate Change*).
- I risultati del **IPCC First Assessment Report (FAR)** del 1990 hanno avuto un ruolo decisivo nel motivare la nascita dell'UNFCCC al Rio de Janeiro Summit nel 1992. L'UNFCCC è entrata in azione nel 1994.
- L'**IPCC Second Assessment Report (SAR)** del 1995 ha fornito l'input per le negoziazioni Kyoto Protocol nel 1997.
- L'**IPCC Third Assessment Report (TAR)** del 2001 e i vari **Special and Methodology Reports** hanno fornito informazione scientifica nell'ambito UNFCCC per la nascita del Nairobi Work Programme sull'adattamento.

Chi fa i Rapporti IPCC?

➤ **AUTORI (*CONTRIBUTING AUTHORS*):**

- Raccolgono le varie pubblicazioni, le valutano e preparano il testo per ogni sezione/sotto-capitolo e trasmettono il tutto ai LEAD AUTHORS.

➤ **AUTORI PRINCIPALI (*LEAD AUTHORS*):**

- Responsabili di sezioni/sotto-capitoli di un capitolo (coordinano e revisionano e valutano il lavoro degli AUTHORS).

➤ **AUTORI PRINCIPALI RESPONSABILI DI UN CAPITOLO (*COORDINATING LEAD AUTHORS*):**

- Responsabili di un intero capitolo.

➤ **ESPERTI REVISORI (*EXPERT REVIEWERS*):**

- Commentano sulla accuratezza e la completezza dei contenuti scientifici/tecnici/socio-economici.

➤ **EDITORI DI REVISIONE (*REVIEW EDITORS*):**

- Assistono il Bureau del WG nell'individuare i revisori,
- assicurano che tutti i commenti degli ESPERTI REVISORI e degli Esperti Governativi (Revisione Governativa) siano presi in considerazione ed analizzati e studiati dai LEAD AUTHORS,
- assistono i LEAD AUTHORS ad affrontare questioni controverse,
- assicurano che le controversie (con una base scientifica solida) siano considerate nel testo del rapporto.

Preparazione dei
rapporti IPCC:

Dove si trovano i Rapporti IPCC?

- Si possono comprare copie cartace ordinandoli sul web (esempio: *Amazon*).
- Le Istituzioni dei Paesi in Via di Sviluppo possono ottenere copie cartace gratis dal Segretariato IPCC.
- I rapporti IPCC ora sono tradotti nelle 6 lingue ONU (inglese, francese, spagnolo, arabo, cinese, russo).
- Per la prima volta si hanno i SPM dell'AR4 tradotti in Italiano (grazie al Focal Point Italia).
- Si possono scaricare le versioni web di tutti i rapporti dal sito web del Segretariato o avere gratis i CD-ROM.

Focal Point Nazionale IPCC (1):

Ogni Paese membro dell'IPCC può avere un Focal Point Nazionale.

Se non viene nominata una persona dal Ministero competente per le attività IPCC, allora la rappresentanza nazionale dell'IPCC è generalmente affidata all'ufficio del Ministero competente (in genere il *Ministero dell'Ambiente* o il *Ministero degli Affari Esteri* o il *Ministero della Ricerca*).

Focal Point Nazionale IPCC (2):

Il F.P. fornisce al Segretariato IPCC assistenza:

- 1) nel reperire e fornire la documentazione scientifica e tecnica nazionale relativa ai campi di competenza IPCC;
- 2) nel designare, d'accordo con le Istituzioni Nazionali di riferimento, gli esperti o i rappresentanti nazionali alle riunioni, workshop ed alle sessioni plenarie dell' IPCC e dei relativi gruppi di lavoro IPCC;
- 3) nel coordinare, con le Istituzioni Nazionali di riferimento, la partecipazione degli esperti nazionali di competenza;
- 4) nel monitorare le attività tecnico-scientifiche Nazionali di interesse IPCC,
- 5) nel promuovere l'organizzazione e/o organizzare riunioni, convegni e workshop di IPCC che avvengano sul territorio Nazionale;
- 6) nell'assicurare i processi di revisione degli esperti scientifici e degli esperti governativi Nazionali;
- 7) nella informare l'IPCC delle attività scientifiche sul clima condotte a livello Nazionale e, viceversa, nel pubblicizzare le attività IPCC ed i risultati delle attività IPCC.

Focal Point IPCC di Italia: *CMCC*

(Centro Euro-Mediterraneo per i Cambiamenti Climatici)

http://www.cmcc.it/ipcc-focal-point

DOVE:

World Meteorological Organization
Geneva, Switzerland

www.ipcc.ch

AR4-IPCC:
Discussione
dell'incertezza

Descrizione della probabilità (*likelihood*)

La probabilità si riferisce alla valutazione probabilistica di alcuni risultati ben definiti che sono avvenuti o avverranno in futuro, e può essere basata su un'analisi quantitativa oppure su una valutazione frutto dei pareri degli esperti.

Likelihood Terminology	Likelihood of the occurrence/ outcome
<i>Virtually certain</i>	> 99% probability
<i>Extremely likely</i>	> 95% probability
<i>Very likely</i>	> 90% probability
<i>Likely</i>	> 66% probability
<i>More likely than not</i>	> 50% probability
<i>About as likely as not</i>	33 to 66% probability
<i>Unlikely</i>	< 33% probability
<i>Very unlikely</i>	< 10% probability
<i>Extremely unlikely</i>	< 5% probability
<i>Exceptionally unlikely</i>	< 1% probability

Descrizione della confidenza (*confidence*)

Gli autori hanno assegnato un livello di confidenza alle principali affermazioni presenti nella Sintesi per i Decisori Politici sulla base della loro valutazione delle conoscenze attuali, come segue:

<i>Terminologia</i>	<i>Grado di confidenza sulla correttezza dell'affermazione</i>
Confidenza molto alta (<i>Very high confidence</i>)	Almeno 9 possibilità su 10 che l'affermazione sia corretta
Alta confidenza (<i>High confidence</i>)	Circa 8 possibilità su 10
Confidenza media (<i>Medium confidence</i>)	Circa 5 possibilità su 10
Bassa confidenza (<i>Low confidence</i>)	Circa 2 possibilità su 10
Confidenza molto bassa (<i>Very low confidence</i>)	Meno di 1 possibilità su 10

L'ultimo Rapporto di
Valutazione dell'IPCC:

*Il Quarto Rapporto
di Valutazione (AR4)*

Il Quarto Rapporto di Valutazione (AR4) dell'IPCC

- ❖ 2 febbraio 2007 (Parigi):
WG1-AR4 (basi fisiche)
- ❖ 6 aprile 2007 (Bruxelles):
WG2-AR4 (impatti, adattamento e vulnerabilità)
- ❖ 4 maggio 2007 (Bangkok):
WG3-AR4 (mitigazione)
- ❖ 17 novembre 2007 (Valencia):
Rapporto di Sintesi

AR4-IPCC (2007)

- **800 Autori** (*CONTRIBUTING AUTHORS*)
- **450 Autori responsabili di capitoli** (*LEAD AUTHORS*)
- **2500 Esperti Revisori** (*SCIENTIFIC EXPERT REVIEWERS*)
- **6 anni di lavoro**

2007:

Fourth IPCC Assessment Report (AR4)

- Emphasizes information produced within the last 5 years
- Comprehensive assessment of the scientific, technical, economic and social issues
- Places climate change in the context of sustainable development, emphasizing equity issues
- Sectoral and regional approach for impacts
- Issue of ancillary and co-benefits evaluated
- **POLICY RELEVANT, BUT NOT POLICY PRESCRIPTIVE!**

L'approccio dell'IPCC nell'AR4:

- **APPROCCIO OBIETTIVO, TRASPARENTE.**
- Il rapporto AR4 è stato sottoposto a **due giri di revisione aperto di esperti e a revisioni di esperti governativi.**
- Queste revisioni sono state **ampiamente propagandate**
- Ad esempio il WG1 Report ha ricevuto numerosi commenti (circa 800-1000 commenti a capitolo, per giro di revisione).
- **Le revisioni (commenti dei revisori e risposte degli autori) possono essere accessibili.**

Critiche all'IPCC ...

Critiche all'IPCC...

L'IPCC è "un'organizzazione intergovernativa voluta dall'ONU e, come tutte le organizzazioni volute dall'ONU, è puramente politica, con numerosi esponenti, molti neanche scienziati, scelti dai politici e da costoro profumatamente pagati con denaro pubblico perché dicano ciò che i politici desiderano sia detto".

Franco Battaglia

(Prof. Associato di Chimica, Università di Modena)

da:

"È IMMOTIVATO PREOCCUPARSI PER L'EFFETTO SERRA ANTROPOGENICO (ESA)"

Ingegneria Ambientale (AI), aprile 2007

» INTERNI

giovedì 08 gennaio 2009, 07:00

LA BALLA SPAZIALE

di Paolo Granzotto

Vota Risultato

Strumenti utili

Carattere

Stampa

Salva
l'articolo

Rss

Invia a un
amico

Segnala su
OKNOtizie

Adesso, se i membri dell'Accademia Reale delle Scienze disponessero di una seppur modica quantità d'amor proprio e volessero restituire al Premio Nobel quel poco di rispetto che tutto sommato si merita, dovrebbero convocare a Stoccolma Al Gore e Rajendra K. Pachauri, il presidente dell'Ipcc, Intergovernmental Panel on Climate Change. E lì, nella sala del concerto dell'Accademia Reale di Musica dove nell'ottobre del 2007 il Bibì e il Bibò del «global warming» ricevettero dalle mani di Re Gustavo il Nobel per la

Pace - per la Pace! -, degradarli come si fa con gli ufficiali felloni o traditori. Con obbligo di restituire medaglia d'oro, diploma e, soldi sull'unghia, quel milione e centomila euri che ricevettero di prebenda.

Commenti

Condividi la tua opinione con gli altri lettori de ilGiornale.it

[Leggi tutti i commenti](#)

(100)

Scopri l'op
di **RISPA**
sulla tua po

[più letti](#) | [più votati](#)

» [LA BALLA SPA](#)

di Paolo Granzotto

» [Alitalia fa rotta](#)

[France,...](#)

di Redazione

» [C'è Santoro al c](#)

di Filippo Facci

*"L'IPCC è un organismo
politico e non rappresenta
la comunità scientifica"*

"Gli scettici"

**Cerchiamo di
rispondere ...**

Missione dell'IPCC:

- L'IPCC non fa ricerca, ma la analizza e valuta.
- Ruolo:
- valutare in maniera obiettiva, trasparente e chiara la letteratura globale scientifica, tecnica e socio-economica rilevante per comprendere il RISCHIO dei cambiamenti climatici indotti dalle attività umane.
- I Rapporti IPCC sono **NEUTRALI POLITICAMENTE.**

Partecipazione all'IPCC:

- 1) **I GOVERNI:** L'IPCC è aperto a tutti i Paesi membri del WMO e UNEP. I Paesi partecipano alle Sessioni Plenarie in cui sono prese le decisioni sui programmi di lavoro dell'IPCC.
- 2) **GLI SCIENZIATI:** centinaia di scienziati di tutto il mondo contribuiscono al lavoro dell'IPCC: finalizzazione di rapporti scientifici.

L'autorità dell'IPCC:

- ✓ **2007** - Dichiarazione delle **Accademie Scientifiche Nazionali dei Paesi G8 + 5** :
"E' inequivocabile che il clima sta cambiando, ed è molto probabile che questo cambiamento sia causato in maniera predominante dall'aumento della interferenza umana con l'atmosfera".
- ✓ **9 dicembre 2006** - Documento Ufficiale dell'**American Association for the Advancement of Science (AAAS)**.
- ✓ **1 febbraio 2007** - Documento Ufficiale della **Società Meteorologica Americana (AMS)**:
"una forte evidenza osservativa e i risultati degli studi di modellistica indicano che, almeno negli ultimi 50 anni, le attività umane contribuiscono maggiormente ai cambiamenti climatici".

- ✓ **giugno 2005** - Dichiarazione delle **Accademie Scientifiche Nazionali dei Paesi G8 e del Brasile, Cina ed India** in cui si approvano i contenuti scientifici del Terzo Rapporto IPCC (TAR-IPCC):

"La comprensione scientifica dei cambiamenti climatici è ora sufficientemente chiara per giustificare pronte azioni da parte dei vari Paesi...Riconosciamo il consenso scientifico internazionale dell'IPCC".

APPROVAZIONE UFFICIALE DEL TAR DA PARTE DI:

- ✓ **2004** - **Geological Society of America (GSA), American Institute of Physics (AIP), American Astronomical Society (AAS),**
- ✓ **2003** - **American Geophysical Union (AGU),**

Quindi si può concludere che:

- 1) l'operato dell'IPCC negli anni è stato approvato dalle più importanti accademie ed organizzazioni scientifiche nel mondo;
- 2) l'IPCC include la maggior parte della comunità scientifica mondiale attiva nella ricerca sui vari temi dei cambiamenti climatici;
- 3) l'IPCC non è "guidato" o "dominato" dai vari governi: nel 2001 il TAR-IPCC fu pubblicato e l'amministrazione statunitense di quel tempo era critica sui contenuti, ma la Accademia Scientifica americana e le più importanti organizzazioni scientifiche americane hanno ufficialmente approvato i contenuti scientifici del TAR.

**L'IPCC ha
vinto il
PREMIO
NOBEL PER LA
PACE nel 2007.**

Den Norske Nobelkomite
har overensstemmende med
reglene i det av

ALFRED NOBEL

den 27. november 1895
opprettede testamente tildelt
*Intergovernmental Panel on
Climate Change*

**Nobels Fredspris
for 2007**

Oslø 10. desember 2007

Ole Jacob Tjønn

Per Arne Jørgensen *Eivind Rønne*
Georg Louis Jørgensen *Kari Vikøren*