The Sixth Ministerial Conference "Environment for Europe"
Belgrade, 10-12 October 2007

BELGRADE INITIATIVE: ENHANCING REGIONAL SEE COOPERATION IN THE FIELD OF CLIMATE CHANGE – CLIMATE CHANGE FRAMEWORK ACTION PLAN FOR THE SEE REGION AND

THE ESTABLISHMENT OF A SUB-REGIONAL, VIRTUAL CLIMATE CHANGE RELATED CENTRE FOR RESEARCH AND SYSTEMATIC OBSERVATION, EDUCATION, TRAINING, PUBLIC AWARENESS, AND CAPACITY BUILDING

Rationale for launching the Belgrade Initiative on Climate Change under the Environment for Europe Process

There is an urgent need to react to the impacts of regional climate change which are already evident on the sub-regional scale in Europe, in particular its south-eastern part.

The growing evidence of the impact of climate change and related consequences and damages in the SEE region contributed to the promotion of the climate change issue to a higher level on the governments’ agenda. This resulted in the acknowledgement at the Conference of the Directors of National Hydrometeorological Services of the SEE region and the SEE Joint Ministerial Meeting, held in 2006, that climate change is a common environmental issue requiring a concerted action at the sub-regional level.

All SEE countries face problems with responding to the obligations under the United Nations Framework Convention on Climate Change and the Kyoto Protocol (all countries of the SEE region are Parties to the UNFCCC and they all have ratified the Kyoto Protocol). The SEE countries are in a great need of capacity building and development, which has to be coupled with the requirements of the Stabilisation and Association process to the EU.

The proposed Initiative for the enhancement of sub-regional cooperation in the field of climate change is a result of the South-East European (SEE) Ministerial consultation process with regard to the agenda of the Sixth Ministerial Conference “Environment for Europe” Belgrade, 10-12 October 2007. Within the Initiative, it is proposed to develop an SEE Climate Change (multi party) Framework Action Plan (SEE/CCFAP) in accordance with the principles and objectives of the United Nations Framework Convention on Climate Change (UNFCCC). In particular, this relates to Research and Systematic Observation, Education, Training, Public Awareness and Capacity Building. It is also recommended to establish a Sub-regional Virtual Climate Change related Centre in Belgrade as a means of improving sub-regional cooperation, which would also facilitate and coordinate the implementation of the SEE/CCFAP. The whole proposal builds on the needs arising from commitments under the UNFCCC, particularly from commitments related to Article 5 (Research and Systematic Observation) and Article 6 (Education, Training and Public Awareness) of the UNFCCC, as well as its Capacity Building Framework and the recently adopted Five-Year Nairobi Work Programme on impacts, vulnerability and adaptation to climate change, which strives to assist countries in the improvement of their understanding and assessment of impacts, vulnerability and adaptation, and to enable informed decisions on practical adaptation actions and measures to respond to climate change on a sound, scientific, technical and socio-economic basis, taking into account current and future climate change and variability.

Reasons for the establishment of the Sub-regional, climate change related centre in Belgrade

Within the above-mentioned process of “Environment for Europe” the so-called Belgrade initiative was developed for the strengthening of regional cooperation in south-eastern Europe in the field of climate change. The establishment of a Sub-regional virtual centre for climate change in Belgrade is one of the components of this Initiative, which also covers joint work of all interested countries of south-eastern Europe in the preparation of a Sub-regional framework action plan for climate changes and appropriate programmes, as well as the establishment of partner relations with all relevant institutions, both in the Region as in the world, and which would be conducive to the acceleration of the upgrading process of the capabilities of government, scientific, non-government and other organizations to deal in a scientifically based and economically acceptable way with the solving of the climate change issue in its broadest context.
This is a key reason for the establishment of a Sub-regional climate change centre in Belgrade, which is expected to provide coordination activities to support the development and implementation of a region-driven, multidisciplinary climate change framework action plan, programmes and projects.

Projections of global climate changes made for various scenarios of anthropogenic emissions of greenhouse gases indicate that the average global warming of the surface atmosphere at the end of 21 century, in comparison with the year 2000, will be between 1.8ºC to 4.0ºC. It is expected that such a rise in the mean annual temperature in Europe will be higher than the increase at the global level (in the European continent, the rise of the mean annual temperature will be between 2.2ºC to 5.1ºC until the end of the 21st century).

According to the latest assessments of regional climate change made by the Intergovernmental Panel on Climate Change in the region of south Europe, to which the Republic of Serbia also belongs, besides a further tendency of air temperature and evaporation increase, a further decrease of the number of days with snow and snow cover is expected in the next period, together with a decrease of the number of days with snow and snow cover, as well as a precipitation decrease in the warm half of the year, accompanied with a decrease in runoff, soil moisture and availability of water resources.

In addition to changes in the mean values of climate parameters, changes in the frequency and intensity of climate extremes (storms accompanied with floods and destructive effects of wind, drought, extremely high or low air temperatures, heat waves, snow storms, avalanches, slides, forest fires, etc.) have been projected for the region of south-eastern Europe. As the consequence of such negative effects on food and energy production, water supply, biological diversification and human health, in the latest Report of the Intergovernmental Panel on Climate Change (IPCC, AR4, 2007), the region of South Europe was included in the global regions that are highly sensitive to climate changes.

Projections of future climate development, as well as the development effects of climate change on a regional scale are made with the help of so-called climate models, which are applied on both the domain of the whole planet and also regional domains. Continued development and expertise in this and similar areas can be made only by the developed countries of the world. Serbia has the advantage of a long tradition in the field of atmospheric modelling which is one of the reasons why the Initiative on regional cooperation in the field of climate changes was developed in Serbia.

Sub-regional Climate Change related Centre: function, its basic activities and tasks

With reference to the above-mentioned Initiative, it is planned that the Sub-regional centre for climate change in Belgrade be established within the Republic Hydrometeorological Service, which has the technical-technological infrastructure necessary for the work of the Centre. Some of the basic tasks of the Centre are the following:

· Development and upgrading of the monitoring of climate system and development of methods for climate forecasting and the assessment of the effects of climate change on human health and certain economic activities;

· Coordination of the establishment and realization of regional multidisciplinary programmes and projects related to the assessment of the sensitivity of natural and controlled systems to climate changes, risk assessments of vulnerability to climate changes and the development of adaptation strategies to modified climate conditions;

· Further strengthening of the cooperation of National Hydrometeorological services and other bodies and institutions dealing with climate change issues in the region of south-eastern Europe and the development of partner relations with other similar global centres and other relevant international organizations and bodies;

· Support to faster knowledge and technology transfer in the field of regional climate modelling;

· Support to personnel and institutional capacity building of appropriate institutions in the sub-region in performing relevant tasks related to climate changes, education and public information.

The Sub-regional centre for climate changes, established within the Republic Hydrometeorological Service, will carry out the following functions: research and development function, operative functions of issuing national and sub-regional climate, analytical-forecasting products, the function of education and training/capacity building, as well as the function of coordinating the creation and implementation of sub-regional action plans and programmes in the field of climate changes.

Thus, the primary task of the Centre would be the upgrading of the capacities of government, scientific and all other institutions in the countries of the Region to deal with the climate issue in a competent manner. The Centre would have the task of operative application of the programmes and projects of the action plan. In the beginning, evident necessities are the strengthening of cooperation in the field of research and systematic observation of the climate, education, training and the raising public awareness of the climate change issue. Another very important task of the Centre would be the establishment of partnerships within the Region and also on a wider, global level. An important task of the Centre will be the relatively fast upgrading of institutional capacities and capabilities of efficient performance of their obligations defined by international agreements encompassing this matter (United Nations Framework Convention on Climate Change and its Kyoto Protocol). In the realisation of jointly defined projects and programmes, various components of the Centre (expert and educational institutions of the Region) will have various roles in accordance with the work domain. The Centre will perform coordination of the work of partners which actually comprise the Centre in a wider meaning (“Members” of the Centre).

Serbia offered to be a host to such a centre and provide the necessary logistic base for this purpose in the Republic Hydrometeorological Service as an independent government organization dealing with the issues of monitoring and climate change research within its jurisdiction.

Financing of the Centre

Bearing in mind that existing resources available to Serbia will be used (work premises, part of the expert personnel already employed in government administration, telecommunication infrastructure, etc.), as well as the fact that research in the domain of climate changes is already in progress, with international success, in relevant institutions in Serbia, there will not be any need for significant funding of the initial work of the Centre. In further phases, it is planned that the Centre should be oriented towards projects, so that a part of the additional expenses would be financed from regional and/or international projects.

Virtual organization of the Centre is proposed for the performing of sub-regional functions with the possibility of virtual inclusion of relevant institutions of interested states. This type of centre would not require financial contributions from the Member countries of the Centre.

Cooperation forms and mechanisms

Cooperation between the Sub-regional Climate Centre and relevant institutions in the region would be realised in accordance with the signed Memorandum of Understanding on scientific-technical cooperation and other acts acceptable for the states participating in the work of the Centre. Belgrade initiative for the strengthening of regional cooperation in the field of climate changes is one of the upgrading components in the cooperation of the states in the Region in the field of environment protection which would also represent a specific roof under which the implementation of action plans, programmes and projects in the field of climate change would occur.

Expected outcomes of the Belgrade Initiative on enhancing regional SEE Cooperation in the Field of Climate Change

The first result of joint work under this Belgrade initiative would be the creation of a Framework action plan for climate change in south-eastern Europe (SEE), together with detailed programs in accordance with such a framework and the establishment of the Sub-regional Virtual Climate Change related Centre in Belgrade.

It is also expected that sub-regional cooperation within this Initiative will contribute to the following: Enhanced capacity for vulnerability and adaptation assessment; enhanced development, dissemination and employment of knowledge from practical adaptation activities and other climate change issues; enhanced integration of actions to adapt to climate change with sustainable development; improved information and advice to national negotiators participating in UNFCCC and Kyoto Protocol negotiating processes; enhanced cooperation among SEE countries, relevant organization, business, civil society, and decision making, as well as the strengthening of partnership with relevant international organizations, conventions and protocols.

The final goal of the realization of the mentioned programmes and projects will provide an upgraded level of knowledge and capabilities of government employees of the SEE countries for the creation of actual and viable policies and measures for climate change mitigation, as well as for the creation of strategies of adaptation of various economic and social segments to modified climate conditions.

Prepared by:

Danica Spasova, RHMZ

Milan Dacic, REC
1

