

COP15: Hvor stod den Afrikanske Union

Luka Dalum
Mads Fahnøe
Casper Evald Hessel
Daniel Lundgren Jørgensen
Mads Mølbæk

Det Samfundsvidenskabelige Basisstudium
4. semester, foråret 2010
Vejleder: Ebbe Prag

Liste over forkortelser

AG	African Group
AMCEN	African Ministerial Conference on the Environment
AOSIS	Alliance of Small Island States
AU	African Union
AWG-KP	Ad Hoc Working Group on Further Commitments for Annex I Parties
AWG-LCA	Ad Hoc Working Group on Long-term Cooperative Action
BAP	Bali Action Plan
BASIC	Gruppe bestående af Brasilien, Sydafrika, Indien og Kina
CAHOSCC	Conference of African Heads of State and Governments on Climate Change
CDM	Clean Development Mechanism
CMP	Conference of the Parties serving as Meeting of the Parties
COP	Conference of the Parties
COP/MOP	Conference of the Parties serving as Meeting of the Parties
EIG	Environmental Integrity Group
ET	Emission Trading
EU	European Union
G77&Kina	Group of 77 & Kina
GEF	Global Environmental Facility
IPCC	Intergovernmental Panel on Climate Change
JI	Joint Implementation
LDC	Least Developed Countries
LULUCF	Land-Use, Land-Use Change and Forestry
MOP	Meeting of the Parties
NAMAs	Nationally Appropriate <i>Mitigation</i> Actions
NAPA	Nationally Appropriate Policy Action
NEPAD	New Partnership for Africa's Development
NIC	Newly Industrialized Countries

OPEC	Organization of the Petroleum Exporting Countries
SBI	Subsidiary Board of Implementation
SBSTA	Subsidiary Board of Scientific and Technological Advice
SIDS	Small Island Developing States
UNCED	United Nations Conference on Environment and Development
UNDP	United Nations Development Programme
UNEP	United Nations Environmental Programme
UNFCCC	United Nations Framework Convention on Climate Change

Indholdsfortegnelse

LISTE OVER FORKORTELSER	2
1.0 INDLEDNING.....	5
1.1 DEN HISTORISKE BAGGRUND	5
1.2 PROBLEMFELT	9
1.3 PROBLEMFÖRMULERING	12
1.4 ARBEJDSSPÖRGSMÅL	12
1.5 AFGRÆNSNING	13
2.0 PROJEKTETS METODE.....	14
2.1 HERMENEUTIK – FORSTÅELSE GENNEM FORTOLKNING	14
2.2 METODOLOGI	17
2.3 KVALITETS VURDERING.....	21
2.4 PROJEKTDESIGN	24
2.5 FAGDIMENSIONER	25
3.0 TEORI OG BEGREBSVERDENER	27
3.1 GLOBAL ENVIRONMENTAL GOVERNANCE	27
3.2 KLIMAREGIMETS MAGTFORHOLD	30
4.0 REDEGÖRELSE	33
4.1 TILBLIVELSEN AF DET FÆLLES AFRIKANSKE STANDPUNKT.....	33
4.2 PRÆSENTATION AF ACPCC	36
5.0 ANALYSE.....	38
5.1 ANALYSE AF AFRICAN COMMON POSITION ON CLIMATE CHANGE (ACPCC).....	39
5.2 TO SPOR.....	42
5.3 KRAV TIL KP-SPORET	47
5.4 KRAV TIL LCA-SPORET.....	51
5.5 OPSUMMERING.....	58
6.0 KONKLUSION	61
7.0 VURDERING	62
7.1 DET EMPIRISKE PERSPEKTIV	62
7.2 DET TEORETISKE PERSPEKTIV	63
8.0 PERSPEKTIVERING	65
LITTERATURLISTE	67
BILAG.....	71
BILAG 1 – INSTITUTIONER OG ORGANISATIONER, SOM IKKE ER FORKLARET I PROJEKTET	71
BILAG 2 – ACPCC	73
BILAG 3 – NAMAS	77
BILAG 4 – EKSPERTINTERVIEW MED KAREN HOLM OLSEN PÅ UNEP RISØ CENTRE	81

1.0 Indledning

Dette projekt handler om den Afrikanske Union og klimaforhandlinger. Afrika står til at være blandt de hårdest ramte af de klimaforandringer, som forskerne forudsiger vil komme indenfor de næste årtier, samtidig med, at de er blandt de dårligst rustede til at tilpasse sig forandringerne. I kraft af deres udsatte position kunne man forvente, at deres behov er af højeste prioritet i de internationale klimaforhandlinger. Virkeligheden er dog mere kompleks end som så, og erfaringerne fra COP15 fortæller os, at det internationale samfund ikke er klar til at påtage sig de forpligtigelser der skal til for at imødekomme Afrikas behov.

Dette er udgangspunktet for nærværende projekt. I nedenstående baggrundsbeskrivelse og senere problemfelt vil vi skitsere, hvor vi står, og hvad vi ønsker at undersøge.

1.1 Den historiske baggrund

I december 2009 afholdt FN's Klimakonvention, UNFCCC, deres femtende partskonference til Konventionen. Denne konference er populært kaldet COP15 – *Conference of the Parties 15*. Dette møde var blot det seneste af rækken af mange COP'er, som har været afholdt årligt siden 1995. Af disse var de mest interessante, for dette projekt, COP3 i Japan 1997, hvor Kyoto Protokollen blev vedtaget, og COP13 i Bali 2007, hvor Bali Action Plan blev formuleret. Disse to var, sammen med selve Konventionen, baggrundsdokumenterne, bag Copenhagen Accord, som parterne tog notits af under afslutningen af COP15 i København.

For så vidt det faktuelle, dokumentariske forløb. Men hvad er den egentlige forhistorie til alle disse dokumenter og vedtagelser? Og hvilken rolle spiller Afrika i denne? Dette vil vi kort skitsere, før vi kommer frem til vores konkrete undersøgelse.

Den overordnede juridiske instans for alle klimaforhandlinger, -aftaler, -traktater, -grupper osv. udgøres af UNFCCC – *United Nations Framework Convention on Climate Change* – i mange sammenhænge refereret til som ”Konventionen”.

UNFCCC blev dannet i 1992 i Rio de Janeiro, Brasilien, ved konferencen *United Nations Conference on Environment and Development* (UNCED) som en platform for internationale forhandlinger om fremtidige aftaler indenfor området *klimaforandringer*. Her blev man enige om et dokument – en Konvention – som danner rammen for UNFCCC's

arbejde (UNFCCC.int: Status of Ratification of the Convention). Konventionen danner grundlag for indgåelse af aftaler – traktater – som for eksempel Kyoto Protokollen fra 1997.

Siden 1995 har Konventionens parter mødtes én gang årligt og derudover i en række forskellige arbejdsgrupper og udvalg, som er nedsat under diverse COP'er. Blandt disse udvalg finder vi særligt UNFCCC's to subsidiære instanser, SBSTA (Subsidiary Body for Scientific and Technological Advice) og SBI (Subsidiary Body for Implementation). SBSTA står først og fremmest for videnskabens adgang til Konventionen. De forklarer parterne til Konventionen den nyeste udvikling indenfor forskningen i klimaforandringer og teknologi til bekæmpelse af disse, mens SBI, som navnet antyder, rådgiver om implementering, økonomisk såvel som administrativt (UNFCCC.int: Convention Bodies).

Til UNFCCC er der pr. maj 2010 tilknyttet 194 lande og regioner – i konventionskontekst refereret til som 'parties of the Convention' (UNFCCC.int: Status of Ratification of the Convention). Blandt disse lande gemmer der sig naturligvis mange interesser og ikke mindst interessefællesskaber. Derfor er det kutyme, at parterne til Konventionen organiserer sig i grupper i forhandlingssituationer. Disse grupper vil vi her kort skitsere.

De tre største grupper af parter til Konventionen er EU, Paraply-gruppen og G77&Kina. Under de to første repræsenteres stort set alle verdens industrialiserede lande, mens G77&Kina repræsenterer verdens ulande – i alt 130. Med G77&Kina er der naturligvis en masse mindre grupper, som varetager mere lokale interesser. De mest interessante blandt disse er, i vores optik, AOSIS (Alliance of Small Island States), LDC (Least Developed Countries), OPEC (Organization of the Petroleum Exporting Countries) og AU (African Union). Især AOSIS, LDC og AU repræsenterer de mest truede regioner i verden, når vi taler om klimaforandringer. Under AOSIS findes ølande, som er truet på hele deres eksistens, hvis vandstanden stiger, mens mange lande under AU og LDC vil opleve alvorlig indflydelse på deres økosystemer og generelle levevilkår som konsekvens af klimaforandringerne. I dette projekt er netop AU vores fokuspunkt.

African Union er en fællesorganisation for de afrikanske lande, ligesom EU er det for Europa. AU er dog en relativt ny organisation på den internationale scene, da den kun har eksisteret i sin nuværende form siden 2002. Første 'udgave' af en afrikansk

fællesorganisation var Organization of African Unity (OAU), der blev opstartet i 1963, og denne dannede også grundlag for dannelsen af AU. Sammen med AU er der en række instanser, blandt andet under FN, som varetager Afrikas interesser i klimaforhandlingerne. Blandt disse finder vi AMCEN (African Ministerial Conference on the Environment – en samling af Afrikas miljøministre) og CAHOSCC ("*Committee of 10 African Heads of State and Government on Climate Change*"), der sammen med AU stod for udviklingen af *African Common Position on Climate Change* (ACPCC), der var Afrikas udgangspunkt for forhandlingerne ved COP15 (AU/AMCEN, 2009). ACPCC er vedlagt som bilag-2.

COP15 var således første gang Afrika stod forenet som forhandlingsgruppe under UNFCCC, og dette gør dem særligt interessant, da de fremstår som en ny aktør i et etableret spil. ACPCC fokuserer blandt andet på overførsler af økonomiske og teknologiske midler, der kan sikre Afrikas de bedste vilkår for at tilpasse sig til klimaforandringerne, mens de stiller krav til de industrialiserede lande om at reducere udledningen med op imod 95 % ved udgangen af 2050 (Ibid.). ACPCC og African Groups skarpe udmeldinger på COP15 bidrager til en opfattelse af, at "*de fik markeret sig markant som en ny spiller som man formentlig vil skulle lægge mærke til fremover*" (Karen Holm Olsen, interview). Baggrunden for ACPCC er interessant, idet den kan spores tilbage til før COP13 på Bali, hvor Bali Action Plan blev vedtaget.

Formålet med Bali Action Plan (BAP) var at forme processen fra COP13 til COP15, hvor man dengang forestillede sig, at en ny og større bindende aftale ville være klar til at blive vedtaget. Man forsøgte således at stille nogle mål op, som man ønskede skulle være med i den nye aftale, og nedsatte som følge deraf to arbejdsgrupper, der skulle arbejde videre ad hver deres spor frem til COP15, så man dels kunne forny Kyoto Protokollen med en *2nd commitment period*, dels kunne skabe en ny aftale baseret på Konventionens grundlæggende tekst.

Den første gruppe, AWG-LCA, har som hovedopgave at udarbejde forslag til en ny, globalt forpligtende klimaafale, baseret på retningslinjerne skitseret i Konventionen og BAP. Dermed arbejder de også frit med nye fleksible mekanismer, handlingsmuligheder, nye forpligtelsesperioder samt en anderledes fordeling af forpligtelser til parterne. Helt

centralt står spørgsmålet om hvorledes parterne udenfor Kyoto Protokollen skal forpligtes i en ny aftale.

Den anden gruppe, AWG-KP, har som hovedopgave at arbejde med *Further Commitments for Annex I Parties under the Kyoto Protocol* – altså videre forpligtigelser til Annex I-landene i henhold til Kyoto Protokollen. De fleste opfatter denne opgave som, at gruppen skal udarbejde et forslag til en afløser til Annex B i Kyoto Protokollen – det vil sige at bestemme nye procentuelle reduktionsmål, i forhold til et basisår, og en ny forpligtigelsesperiode (Bali Action Plan, 2007).

BAP er nummer to i rækken af aftaler, der i sidste ende skal blive til den næste forpligtigelsesaftale. Første skud på stammen var Kyoto Protokollen, der blev vedtaget ved COP3 i Japan, 1997, med det formål at opstille forpligtende emissionsreduktionsmål for 37 (senere udvidet til 40) af verdens industrialiserede lande, der i protokollen refereres til som *Annex I-lande*. Disse lande skal ved fælles hjælp overholde nogle individuelt udvalgte mål om reduktioner, som skal være udført senest i 2012 ved protokollens udløb. Som basisår for måling af udledning – dvs. hvilket niveau man starter målingen ud fra – er udvalgt 1990.

Som hjælp til at overholde målene har man udviklet tre såkaldt 'fleksible mekanismer', der ud fra et markedsmæssigt synspunkt skal fungere som hjælp til Annex I-landene til at nedbringe deres drivhusgasudledning. De tre mekanismer er:

Joint Implementation (JI), der kort fortalt handler om, at Annex I-landene kan finansiere emissionsreducerende projekter i andre Annex I-lande og derved få andel i den emissionsreduktion, der konkret kommer ud af projektet.

Clean Development Mechanism (CDM), hvor Annex I-landene kan opstarte projekter i udviklingslandene, som sikrer dem en bæredygtig udvikling, samt emissionsreduktioner, som Annex I-landene får andel i, ud fra hvor meget de har investeret.

Emission Trading (ET), som er en markedsliggørelse af udledningen. Den handler kort fortalt om, at Annex I-lande, der har for høj udledning i forhold til deres forpligtigelse i forhold til Kyoto Protokollen, kan opkøbe "overskydende" udledning

fra andre Annex I-lande, som har reduceret deres udledning mere, end Kyoto Protokollen kræver (UNFCCC.int: The Mechanisms under the Kyoto Protocol). Denne mekanisme refereres ofte til som "kvotemarkedet" eller 'cap and trade'-mekanismen.

Med disse mekanismer og mål for emissionsreduktion håber man, at verden samlet set har reduceret sin drivhusgasudledning i 2012. Som nævnt har 187 lande under Konventionen ratificeret protokollen, mens USA står tilbage som det eneste land i verden, der har nægtet at ratificere protokollen.

Den tredje aftale, der ligger til grund for den næste store, forpligtende aftale, er *the Copenhagen Accord* (CA), som er resultatet af COP15. Copenhagen Accord er ikke en traktat som Kyoto Protokollen, ej heller en plan som BAP, men derimod en politisk aftale, som indeholder en lang række hensigtserklæringer. Blandt andet har man opnået konsensus om at holde temperaturstigningerne under 2°C, forpligtige sig yderligere under Konventionen og oprette en fond til klimaforandringstilpasning – *Copenhagen Green Climate Fund* (Copenhagen Accord, 2009). Aftalen har været kritiseret for kun at være politisk, mens andre ser den som et naturligt skridt på vejen mod en juridisk aftale, idet mange lande efterfølgende har indberettet sine hensigter om *adaptation* og *mitigation actions*.

Ovenstående historiske gennemgang danner baggrunden for dette projekt. Vores historiske opfattelse af forløbet i UNFCCC er repræsenteret i denne, og skal ligeledes opfattes som læserens forudsætning for at læse dette projekt. Vi vil i nedenstående problemfelt skitsere den arbejdsproces vi har været igennem, forklare hvad vi helt konkret beskæftiger os med i vores undersøgelser, og slutteligt vil vi præsentere vores problemformulering.

1.2 Problemfelt

"[Industrialized countries] asked Africa to sign a suicide pact, an incineration pact, in order to maintain the economic dominance of a few countries,"

Suicide pact? Var det virkelig dét han sagde om en aftale, der inkluderer en maksimal temperaturstigning på 2 grader, samt årlig overførsel af 100 milliarder US \$ til udviklingslandene fra år 2020? Og han forsætter med at omtale aftalen som "*a solution*

based on values, the very same values in our opinion that funnelled six million people in Europe into furnaces."

Ordene blev udtalt af Lumumba Stanislas Dia-ping, chefforhandler for G77 & Kina.

Citater som dette er ikke noget vi normalt hører fra internationale topmøder, og det gav også genlyd i verdenspressen. Hvad kan dog få en forhandlingsleder til at udtale sig i så markante vendinger? Scenen var COP15, og ordene faldt i slutningen af et forhandlingsforløb der, ifølge pressedækningen, var præget af frustrationer og dødbold-situationer. Citatet viser os, at parterne simpelthen ikke evnede at nå hinanden.

Selv om Afrika er det mest udsatte kontinent, og de havde forventet et bedre resultat af forhandlingerne, ændrer det ikke ved at udtalelsen var opsigtsvækkende. Hvad havde han forventet at opnå ved at formulere sig så provokerende? At sammenligne sin situation med holocaust er ikke noget der i vores optik kan medføre noget som helst konstruktivt i en forhandlingssituation.

Ovenstående var blot én af flere opsigtsvækkende episoder ved COP15-forhandlingerne. De vakte vores forundring, og vi kunne ikke umiddelbart forstå hvorfor aktørerne udviste den adfærd der blev skildret i medierne.

Vores forundring gik i første omgang på den markante retorik, dernæst stod vi også uforstående overfor modviljen: Er 100 milliarder US\$ om året så langt fra hvad der kan betegnes som rimeligt, at det fordrer en sammenligning med et af nyere tids mørkeste kapitler i vestens historie?

Vi var fristede til at koble ekstrem retorik og ekstreme krav sammen, og udlede at Dia-Ping simpelthen var urealistisk i sine forventninger til COP15, ukonstruktiv i sine forhandlingsmetoder, og muligvis ikke i stand til at "spille spillet" på en hensigtsmæssig måde ved internationale topforhandlinger.

Vi kom dog frem til, at vi ikke havde viden nok til at forstå situationen på tilfredsstillende vis. Hvordan skulle vi for eksempel forstå et beløb som 100 mia. US \$? Hvad forhandler

parterne om? Hvad er der på spil for de forskellige aktører, særligt Afrika, når nu Dia-Ping reagerer som han gør? Er der forskelle i kultur der har afgørende indflydelse på situationen?

Tidligt i vores proces fik vi klarlagt nogle forhold. Vores indledende vidensindsamling viste os blandt meget andet, at forskellen i forhandlernes kulturelle baggrund ikke har afgørende betydning for resultatet af forhandlinger på det plan som COP15 udspiller sig på (Faure, p. 402). Vi fandt, at det var svært at undersøge betydningen af aktørernes retorik fyldestgørende, og vi fik indtryk af at medierne havde blæst enkelte skarpe udmeldinger op - til tider på bekostning af de meningsbærende sammenhænge.

Det efterlod os med spørgsmålene om hvordan vi skal forstå et beløb som 100 mia. US \$, og hvad parterne forhandlede om. Men vi var stadig ikke nået ind til essensen af vores erkendelsesinteresse. Vi startede med at fastholde fokus på Afrika, faciliteret af Dia-Pings udmeldinger om kontinentet. Allerede her mødte vi et nyt spørgsmål: Hvem repræsenterede Afrikas interesser? Dia-Ping er godt nok fra Sudan, og udtaler sig om Afrika, men han er chefforhandler for *hele* G77&Kina. Vi fandt, at det var meningsfuldt at vælge Den Afrikanske Union (AU) som fokus for vores arbejde. Dels fordi AU taler på hele kontinentets vegne, dels fordi AU forud for COP15 havde udfærdiget et dokument, the African Common Position on Climate Change (ACPCC).

ACPCC blev centralt i vores projektarbejde, fordi den i første omgang besvarede vores spørgsmål om, hvad Afrika forventede at forhandle om ved COP15. Det gav os desuden mulighed for at dykke ned i hvordan Afrikas krav skal forstås, inklusive hvad der ligger bag udtalelser som Dia-Pings. Med ACPCC havde vi altså et fundament for vores erkendelsesproces. Ved at anvende Global Environmental Governance-teori og supplerende dokumenter fra det internationale klima-regime, gav ACPCC os muligheden for at opnå indsigt i AU's krav, og afdække baggrunden for disse.

Men tilbage stod stadig ét spørgsmål: Hvorfor de ekstreme udtalelser i slutningen af forløbet? Det viste sig, at også AU's repræsentanter var leveringsdygtige i skarpt skåren retorik:

"The killing of the Kyoto Protocol, I can say, will mean the killing of Africa, and before accepting that, we should all die first." -Mama Konaté, på AU's pressemøde 14. december 2009

Noget var tydeligvis ikke forløbet som AU havde ønsket, og inspireret af forskellige magt-teoretikere ville vi forsøge at afdække hvilke udfordringer AU stod over for, i forbindelse med COP15.

Vi var nu kommet frem til, at vores erkendelsesinteresse indeholder tre facetter: Hvad ville AU have, hvorfor ville de have netop dét, og hvad var deres muligheder for at få det de ønskede? Disse tre facetter har faciliteret følgende problemformulering:

1.3 Problemformulering

*Hvordan kan vi forstå den Afrikanske Unions forhandlingsposition
i de internationale klimaforhandlinger?*

1.4 Arbejdsspørgsmål

Vi arbejder i nærværende projektrapport ud fra følgende tre spørgsmål:

1. *Hvad ville AU have?*

Hvad var de opstillede krav i ACPCC?

2. *Hvorfor ville de have det?*

Hvad lå der bag disse krav?

3. *Hvilke muligheder havde de for at opnå deres krav?*

Hvilke udfordringer stod Afrika overfor i forhandlingerne ved COP 15?

1.5 Afgrænsning

I vores projektarbejde er vi løbende blevet præsenteret for nye aspekter af vores ontologiske felt. I følgende afsnit vi beskrive nogle af de mest nærliggende problemstillinger, vi har valgt at afgrænse os fra i projektarbejdet. Dette for at illustrere for læseren, at vi anerkender disse emners relevans, og at fravalget af dem er foretaget bevidst. Vi er opmærksomme på, at der er mange andre problemstillinger der kan forekomme relevante, som ikke er nævnt her.

- Vi forholder os til AU som én aktør, og har dermed afgrænset os fra interne forhold i denne IGO.
- Vi forudsætter at de afrikanske nationer ikke har handlet imod den Afrikanske Gruppens mandat ved COP15
- Vi afstår fra at tillægge de enkelte parter forskellige grader af kapacitet i forhandlingerne, herunder retoriske evner, uddannelsesmæssig baggrund, erfaring, finansiel kapacitet med videre. Dette gælder både vedrørende individuelle, nationale og internationale forhold.
- Vi beskæftiger os ikke med Copenhagen Accord, fordi dens karakter af politisk notat gør det svært at afgøre dens betydning på længere sigt.
- Vi forholder os ikke til værdien af udmeldinger fra UNFCCC og IPCC, men antager at deres legitimitet står uimodsagt i det internationale klimaregime.

2.0 Projektets Metode

I dette afsnit vil vi redegøre for vores videnskabsteoretiske tilgang til dette projekt samt beskrive de overordnede overvejelser vi har gjort i forhold til metodevalg, valg af empiri og valg af teori.

2.1 Hermeneutik – forståelse gennem fortolkning

I dette projekt arbejder vi videnskabeligt ud fra et filosofisk hermeneutisk standpunkt, der fordrer en erkendelse af, at verden eksisterer rundt omkring os, og at vi for at forstå verden må erkende, at vi selv befinder os i den (Henriksen 2003, p. 39). Dette udgangspunkt er ifølge Lars Bo Henriksen Gadamer's grundlag for formuleringen af den filosofiske hermeneutik. Vi vil i dette kapitel forklare grundbegreberne i Gadamer's filosofiske hermeneutik og hvordan vi forholder os til dem.

Den hermeneutiske vinkel er i dette projekt en støtte og en følgesvend i arbejdet med at besvare vores tre arbejdsspørgsmål. Vi bruger den hermeneutiske cirkel til at studere de mange delelementer af den enorme mængde af information og viden, der eksisterer rundt om selve dannelsen af en ny, global klimaaftale.

Vi anerkender, at vi ikke har mulighed for at nå en endelig sandhed med vores videnskabelige arbejde, men at vi i stedet gennemgår en sandheds*proces*, hvor enhver ny viden bringer os et skridt nærmere sandheden (Ibid., p. 53). Vi bliver således aldrig 'færdige' med at søge sandheden, men belyser så meget som muligt, ud fra den viden, vi kan opnå indenfor vores felt. Dette er en vigtig pointe at understrege, da emnet vi beskæftiger os med her i projektet er omfattende og komplekst.

Det er givet, at vi, inden vi kan tale om at nærme os sandheden, først må klargøre os vores egne fordomme og den horisont, indenfor hvilken vi befinder os. Vi tilhører i vores arbejde ilandenes horisont, og er i kraft af dette præget af den måde ulandene bliver fremstillet og forstået i ilandene. Vores horisont skal tænkes ind i en *tradition*, der med overleveret viden og autoritet er med til at danne vores fordomme indenfor denne (Ibid., p. 43) og skaber vores *situation* (Ibid., p. 46). I relation til vores emne eksisterer der mindst lige så mange

traditioner og horisonter, som der findes lande under UNFCCC, men ud fra et forhandlingsperspektiv kan man i mange sammenhæng tale om en opdeling mellem industrialiserede lande (Annex I-lande) og udviklingslande (Non Annex I-lande). Disse vil vi søge at afklare i analysen.

Det er en del af vores fordomme, at ulandene er præget af fattigdom og dårlig forvaltning. Deres pengenød virker endeløs, hvorfor vores bistand dertil er som dråber i havet. Foruden at være en generel fordom, anser vi det i mange sammenhænge også for at være det billede, der bliver tegnet i den offentlige diskurs (Skjødt, Elbrøn et al. 2008, p. 16). Dermed antager vi, at denne generelle indstilling placerer en naturlig forbeholdenhed overfor de afrikanske forhandlers udspil indenfor vores horisont. Dette er vi opmærksomme på i forbindelse med vores videnskabelige arbejde, hvorfor vi også søger en *horisontsammensmeltning* mellem vores egen og de afrikanske landes horisonter.

Som nævnt ligger der bag enhver horisont en bestemt tradition. For at forstå denne tradition (og dermed horisonten) må vi sætte os ind i den virkningshistorie, der ligger til grund for horisonten, som den ser ud i nutiden. Klimaforhandlingerne er præget af et langt handlingsforløb – en tidsafstand til vores nuværende arbejde – hvorfor vi har søgt indsigt i virkningshistorien ved hjælp af de mange historiske dokumenter, som vi i vores projektforsøg har været igennem. Der er ingen tvivl om, at klimadebatten har forandret sig og taget form over tid, hvor den generelle viden på området er blevet udvidet løbende, og truslen fra klimaforandringerne taget stadigt mere alvorligt. Vi mener, at man her kan tale om en forøgelse af 'effecten' i Gadamer's 'history of effect' (Henriksen 2003, p. 45), hvorfor emnet også er blevet mere aktuelt.

Virkningshistorien udgør en stor del af helheden i dette projekt. Vi betragter virkningshistorien som en del af vores hermeneutiske cirkel, som er vores analytiske forudsætning for at opnå viden i projektets kontekst. Den hermeneutiske cirkel er således en essentiel del af hermeneutikken, da man for at kunne arbejde hermeneutisk må forstå alle cirkelens små dele, for at kunne forstå helheden, og omvendt.

De mange dele, såvel som helheden, udgør vores ontologiske spektrum i projektet (Gadamer, 2004, p. 254). Det er de mange dele, der skaber vores helhed, og vi studerer alle dele, såvel som helheden, for at opnå forståelse. Vi vil her illustrere, hvordan den hermeneutiske cirkel ser ud i vores optik:

Vores illustration af den hermeneutiske cirkels dele er langt fra fyldestgørende, idet der hører mange flere dele til det enorme felt, vi i dette projekt beskæftiger os med. Disse har vi imidlertid afgrænset os fra, idet det ikke er muligt for os, rent tidsmæssigt, at nå rundt om alle dele af den ontologi, der åbenbares ved studie af klimaforandringer og forhandlingsforløb omkring disse.

Afslutningsvis vil vi kort reflektere over, hvilken type viden vi opnår via vores videnskabelige arbejde i dette projekt. Hermeneutisk arbejde er fortolkende arbejde, og derfor er det også naturligt, at vores opnåede viden bærer præg af at være fortolket viden. Vores viden er dannet ud fra vores situation, og bidrager til at videreføre den tradition, vi er vokset op i (Henriksen 2003, p. 47). Derfor kan man heller ikke betragte vores opnåede viden som endelig viden – det vil sige *episteme*, som defineret af Aristoteles. Vores opnåede viden kan ligeledes ikke klassificeres som *techne*, idet vi ikke opnår viden om håndværk eller kunst. Vores viden er derimod *phronesis-viden* – social viden i relation til andre mennesker (Ibid.; Højberg 2007, p. 339).

Vores arbejde med virkningshistorien i klimaforhandlingerne og en horisontsammensmeltning mellem vores og de afrikanske landes resultater efter vores

mening i en social *indsigt* i de afrikanske forhandlingers mål og baggrunde (Henriksen 2003, p. 47). Denne indsigt kvalificerer os til at drage konklusioner efter endt analyse.

Det er vores mål i slutningen af dette projekt at have forstået og forklaret delene og helheden i den hermeneutiske cirkel, som udgør vores ontologi.

2.2 Metodologi

I dette afsnit vil vi gennemgå vores metodiske arbejdsform i projektet. Vi vil først redegøre for vores metode i et hermeneutisk perspektiv. Derefter vores empiri – hvordan vi har erhvervet den, hvordan vi selv opfatter den, samt hvordan vi anvender den. Dernæst vil vi gennemgå vores interviewguide som udformet til interviewet med Karen Holm Olsen, indtil vi slutteligt vil give en kvalitetsvurdering af vores empiri og teori.

2.2.1 Hermeneutisk metode

Inden for den hermeneutiske tradition er det en nødvendighed, at man formår at klargøre de relevante forståelseshorisonter, fortolkningen foregår indenfor (Larsson 1994, p. 166). Med relevante menes ikke blot vores fordomme og forforståelser, men hele den konkrete virkelighed, der er relevant. Det vil derfor være nødvendigt at sætte sig ind i den relevante virkningshistorie, altså de regimer, aktører og strukturer, der tilsammen konstituerer de vilkår, vores fortolkninger vil foregå under (Ibid., p. 168). Dette forhold fordrer vores empiriske tilgangs karakter; *dokumentarisk metode* og *dokumentanalyse*.

Den dokumentariske metode faciliterer, at man ad forskellige kanaler tilvejebringer information i form af dokumenter eller anden dokumentation, der kan bruges til blandt andet at beskrive historiske forløb og aftaler som i vores tilfælde, hvor vi redegør for den senere historik i de globale klimaforhandlinger og diverse aftaledokumenter, der gives (Duedahl 2007, p. 60ff).

Vores anvendelse af den dokumentariske metode hører til den nyere, da vi i høj grad har skaffet vores dokumentation via internetbaserede kilder, som for eksempel Klimakonventionen, UNFCCC's hjemmeside, the International Institute for Sustainable Development (www.IISD.org), og forskellige interesseorganisationer, der har produceret tekster om klimaforhandlingerne og publiceret på deres hjemmeside. Vores arbejde med de mange tekster vil i høj grad være målrettet *applikation* i forhold til vores fortolkninger i

analysen (Højberg 2009, p. 329). Vi vil remse kilderne og empiriens karakter mere specifikt op i afsnit 2.2.2 (Empiri) og 2.3 (Kvalitetsvurdering).

Vores arbejde med dokumenter og historikken indenfor klimaforhandlingerne tænker vi ind i en deduktiv ramme, idet vi med teorier om magt og global governance forsøger at konstruere en begrebsverden, som vi tilpasser vores undersøgelser indenfor (Boolsen 2006, p. 32f). Således forventer vi at anvende teorierne til at italesætte AU's position som en aktørrolle indenfor klimaregimet, og derved udlede nogle konklusioner, som besvarer vores problemformulering og arbejdsspørgsmål.

2.2.2 Empiri

Som det fremgår, er forståelse og fortolkning en vigtig del af muligheden for at forholde sig hermeneutisk til et emne – også sprogligt (Højberg 2009, p. 330). Af den grund er det også relevant for os at inddrage en sproglig overlevering af viden, gammel som ny, som en del af vores empiri (Gadamer 2004, p. 368f). Derfor har vi valgt at supplere vores dokumentariske empiri med et interview med en ekspert indenfor klimaområdet, Karen Holm Olsen fra UNEP Risø Centre on Energy, Climate and Sustainable Development. Vi anvender interviewet som en kilde til ekstra viden samt et bidrag til forståelse og fortolkning i analysen. Den nærmere metodik omkring interviewet forklares i afsnit 2.2.3 (Interview).

Vores anvendte empiri er hovedsageligt baseret på mødereferater, officielle dokumenter, pressemeddelelser, pressekonferencer, interview og videnskabelige artikler indenfor emnet *globale klimaforhandlinger*, suppleret af artikler fra diverse medier. Måden, vi har tilvejebragt langt de fleste af vores kilder, er via skrivebordssøgning. Det vil sige, at vi har lavet vores research og fundet vores kilder 'fra vores skrivebord' – underforstået via internettet, bibliotekssøgninger etc., og har ikke været 'ude i marken' og producere vores egen empiri. Vi har især brugt www.unfccc.int til fremskaffelse af officielle dokumenter, IISD til medierapporteringer, Google Scholar til videnskabelige artikler og bibliotek.dk samt Google Books til at finde relevante bøger.

Som nævnt er empirien i høj grad opbygget af redegørelser for forskellige forløb, processer og aftaler indenfor genstandsfeltet. Vi vil her gennemgå de forskellige redegørelser og hvilke kilder, der er brugt til de enkelte redegørelser.

Til skitseringen af den Afrikanske Unions fælles position på klimaområdet anvendes dokumentet *Africa's common position: key political messages agreed by African negotiators*, også kendt som *Africas Common Position on Climate Change (ACPCC)*. Det suppleres af de officielle arbejds- og pressedokumenter, som er sendt ud fra AU og AMCEN, i forløbet fra COP13 til COP15. Til den derpå følgende analyse af de intentioner, der ligger bag AU's krav anvendes ekspertinterview med Karen Holm Olsen, pressekonferencer, IPCC rapporter, samt diverse officielle dokumenter, heriblandt Bali Action Plan, Konventionen og Kyoto Protokollen.

I analysen af AU's udfordringer ved topmødet anvender vi pressemeddelelser, videnskabelige artikler, artikler fra diverse medier, sammenholdt med den viden, vi får fra skitseringen af AU's krav, interviewet med Karen Holm Olsen og analysen af de intentioner, der lå bag ved de stillede krav fra AU's fælles position på klimaområdet.

I forsøget på at få inddraget væsentlige perspektiver i forhold til at fortolke, er det nødvendigt at triangulere mellem de forskellige typer af data. De videnskabelige artikler bidrager blandt andet med forskellige perspektiver, som vi kan bruge til at fortolke videre. Interviewet bruges som et supplement, der skal hjælpe på med forståelsen af intentionerne bag de forskellige krav og handlinger. Tilsammen skal dette bidrage til en selvmodsigelsesfri fortolkning og forståelse af AU's intentioner og ageren ved COP15.

Samlet set skal vores behandling af empirien ses som datatrianglerende (Thurmond 2001, p. 254), idet vi inddrager tekster og interviewudsagn fra mange forskellige sider i klimaforhandlingsdebatten. Vi fokuserer på AU's egne dokumenter som udsagn for deres standpunkter, men inddrager også relevant baggrundsempiri i form af Kyoto Protokollen og Bali Action Plan, mens vi desuden inddrager ekspertudsagn i form af vores interviews. Dette gør vi for at imødegå en generel kritik af hermeneutikken, som vi vil komme nærmere ind på i afsnit 2.3 (Kvalitetsvurdering).

2.2.3 Interview

Hermeneutikken indebærer som tidligere nævnt, at alle har nogle forforståelser, og at det er med disse, at vi møder verden. Således også i et interview, hvor man gennem dialog forsøger at afdække et felt for at opnå forståelse. I dialogen søger interviewereren at forstå det, den interviewede fortæller, og stille yderligere sondrende eller retningsgivende spørgsmål, for lidt efter lidt at nærme sig en forståelse af sagens kerne (Højberg 2009, p. 343). Den filosofiske hermeneutik hævder således, at forståelse opnås i samtalen mellem interviewer og interviewperson; mødet mellem de to parter horisonter, som udvikles til en fælles forståelse (Gadamer 2004, p. 365).

Interviewerens forhåndsantagelser og viden om feltet afprøves i interviewsituationen, og skaber således en vekselvirkning, idet interviewereren undervejs redigerer og forbedrer sin viden, for til sidst at være kommet tættere på sandheden, og fortolkninger, der ikke synes at være modstridende (Kvale 1997, p. 67).

Metodologisk hersker der ingen tvivl om, at vores interview i dette projekt er kvalitativt og semi-struktureret (Ibid., p. 26). Dette er klassisk indenfor hermeneutik, og er samtidig den metode, der giver det mest nuancerede og dermed for os mest givende interview (Højberg 2009, p. 343).

Vores enlige interviewperson i dette projekt er Karen Holm Olsen. Baggrunden er hendes beskæftigelse hos UNEP Risø Centre og hendes derigennem omfattende arbejde med bl.a. CDM-mekanismen og dens betydning for de afrikanske lande. Hendes bidrag til projektet er primært udtrykt som tilføjelse af viden til vores forståelse, som hjælper os til at sammensmelte vores horisont med den afrikanske klimaforhandlingsdelegations horisont. Interviewet er foregået mundtligt og er efterfølgende transskriberet og anvendt som basisviden og til citation i analysen. Transskriberingen af interviewet er vedlagt som bilag 4.

Vores tematisering af interviewet er i høj grad skabt af interessesfæren omkring vores analyse. For at få det optimale ud af interviewet har vi gjort os en række overvejelser om, hvilken type spørgsmål vi projektmæssigt får mest viden og forståelse ud af svaret på. Hvordan vi specifikt har udformet de enkelte spørgsmål kan ses i bilag 4, der indeholder transskriberingen af interviewet. Spørgeteknik er interviewet udformet karaktermæssigt efter tre af Kvales ni typer af interviewspørgsmål (Kvale 1997, p. 137f). Vi

lægger i interviewet således ud med nogle *indledende* spørgsmål, hvorefter vi især søger at følge op på de givne svar med *sondrende* spørgsmål. Derudover benytter vi os i høj grad af *fortolkende* spørgsmål, idet vi, jævnfør vores hermeneutiske udgangspunkt, søger nogle svar, som er brugbare i forbindelse med vores analyse (Ibid.). Dette fordi vores fordomme og forforståelser naturligt giver os et spekulativt udgangspunkt for analysen af AU's ageren.

2.2.4 Teori

Vores valg af teori er baseret på vores deduktive metode. Ud fra det deduktive udgangspunkt har vi således valgt nogle generelle teorier til et specifikt emne (Boolsen 2006, p. 32f). I projektets analyse benytter vi os af den begrebsverden, der ligger inden for *Global Governance* og mere specifikt relateret til *Global Environmental Governance (GEG)*. Global Environmental Governance er valgt som en afart af Global Governance, da det som forståelsesramme er udviklet og forklaret specifikt i forhold til de globale klimaforhandlinger. Begrebsverden er i høj grad baseret på historiske erfaringer om styring indenfor klimaområdet, og er derfor relevant i forhold til tidsafstanden og traditionen indenfor globale klimaforhandlinger. I analysen tænkes også i magt og dominansrelationer, aktørerne imellem. Vores oprindelige tanke var at analysere ud fra dominansrelationerne i forhold til AU's positionering, men i stedet har vi anvendt den som en forståelsesramme for kompleksiteten af klimaregimet. Magtteorien er relevant for projektet, fordi internationale forhandlinger generelt er gennemsyrede af komplekse magtforhold. Lig vores hermeneutiske udgangspunkt kan vi altså betragte vores analyse som en sandheds*proces*, idet vi aldrig når helt ind til kernen og forståelsen af det fulde klimaregime.

2.3 Kvalitetsvurdering

Vi vil i dette afsnit skitsere forskellige kritikpunkter til vores metode i projektet. Dertil hører dels en kritik af vores videnskabsteori, vores dertil relaterede metode, vores empiri (tekster og interviews) samt vores teorivalg. Til sidst vil vi give en samlet vurdering af projektets kvalitet.

En kritik af hermeneutikken går på en generel udtalt skepsis overfor videnskabsteorien, fordi alle fortolkere i princippet har ret – alle fortolkninger er 'sande' (Højberg 2009, p. 332). Man kan således fristes til at tro, at man som hermeneutiker kan fortolke sig frem til hvad

som helst, og ifølge videnskabsteorien 'have ret', fordi det blot er endnu en fortolkning, der har sin berettigelse i, at en fortolker har fået en bestemt mening ud af en kontekst. Højberg fremhæver desuden Bettis kritik af Gadammers hermeneutik, som hun mener ender i relativisme og subjektivisme, idet det ikke er muligt at afgøre, hvad der er rigtigt og forkert, og at alle dermed som udgangspunkt har ret (Ibid.). Vi anerkender andres ret til at fortolke anderledes på vores genstandsfelt end os selv, men mener, at vi ved hjælp af datatriangulering gør vores udvalgte empiri tilpas nuanceret til, at vi med dette i baghovedet kan give en kvalificeret fortolkning af AU's forhandlingsposition i de globale klimaforhandlinger.

Når det kommer til vores empiri, opfatter vi vores skriftlige kilder som pålidelige. Samtlige af vores dokumenter stammer fra officielle institutioner som for eksempel FN, AU, Klimakonventionen og dens arbejdsgrupper. Vores videnskabelige udgangspunkt stammer fra videnskabelige bøger eller tekster, som vi anser for pålidelige.

Når det så er sagt, gælder det dog i den hermeneutiske tradition, at tekster, eller overleveringer, om man vil, er produceret i en bestemt tidslighed. Dette betyder, at vi måske ikke altid kan fortolke teksterne ud fra de vilkår, de er produceret under (Højberg 2009, p. 328). Dette understreger vigtigheden af at redegøre for eksempelvis historiske omstændigheder som en hjælp til at forstå under hvilke forudsætninger, tekster er produceret. Vores tekster har en alder på op til 18 år (Konventionen er fra 1992), men langt de fleste af vores analysedokumenter er publiceret indenfor de seneste to-tre.

I forhold til vores interview med Karen Holm Olsen gælder samme princip som for vores øvrige data. Karen Holm Olsen er ansat ved et forskningscenter under FN (UNEP), hvilket tillægger hendes videnskabelige arbejde stor troværdighed.

I hermeneutisk arbejde gælder imidlertid en generel kritik af interviews, som vi her kort vil skitsere. Højberg fremhæver således, at et interview ikke kan regnes som en 'samtale' i hermeneutisk forstand, idet et interview ikke er en fri og lige samtale. Intervieweren indtager som samtalestyrer en dominansrolle, der til dels afgør hvad samtalen vil dreje sig om og selv samme bliver derigennem styrende for hvilken viden, der kan opnås (Ibid., p. 343). Hun fremhæver dog også, at magtforholdet lige så vel kan gå den anden vej,

da informanten sidder inde med viden som interviewerens forsøger at opnå indsigt i, og på den måde også bliver styrende i forhold til hvilken viden, der kan opnås i et interview.

Udover magtforhold i interviewet beskriver Kvale (1997) nogle faldgruber i forbindelse med anvendelse af transskriberede interviews. Han skriver således, at transskriptioner ikke er *”kopier eller repræsentationer af en oprindelig virkelighed, men fortolkningsmæssige konstruktioner, der er nyttige redskaber til givne formål,”* (Kvale 1997, p. 166). I anerkendelse af Kvales kritik anvender vi vores transskription til citation og gengivelse af mening fra interviewet i vores analyse, mens vi erkender, at der i denne gengivelse er tale om fortolkningsmæssige konstruktioner, da vores citation indebærer udvalg såvel som fravalg. Vi mener, at vores hermeneutiske tilgang til projektet legitimerer en vis grad af fortolkning af Holm Olsens ord. Selvom der altså er et naturligt tab af forståelse i en transskription af et interview, anvender vi det som en del af vores datatriangulering, for at opnå en bredere forståelse samlet set.

I forhold til teorier er det relevant at fremhæve, at de, jævnfør vores deduktive metode, er valgt ud fra en generaliserbarhed, som vi ønsker at sætte i kontekst til vores konkrete problemstillinger. Teorier om GEG og dominansrelationer er så tilpas velkendte teorier, at vi regner dem som gyldige i forhold til undersøgelse af vores problemfelt.

Opsamlende vil vi nu se på den samlede kvalitet af projektet. Vi mener, at vores samlede empiri er nuanceret og repræsentativ for de sider af sagen, vi har som genstandsfelt i projektet. Vores skriftlige empiri er overvejende fra officielle kilder, og vores interview med en anerkendt forsker. Derfor mener vi samlet set, at vores projekt har teknisk gyldighed i relation til vores problemfelt (Bitsch Olsen 2006, p. 195).

Samtidig rummer vores emne i sig selv en enorm aktualitet. De internationale klimaforhandlinger kan let fremstå meget komplekse for offentligheden. Det er svært at gennemskue, hvad der foregår i krogene under topmøderne, og debatten såvel som løsningerne er noget, der ligger befolkningen meget fjernt (Information.dk, 17.4.2009). Derfor bidrager dette projekt med ny viden i forhold til at præsentere den Afrikanske Unions aktørrolle i klimaforhandlingerne, samt et bud på, hvad AU i virkeligheden vil have, når de stiller de krav, som de gør, og hvordan de står som aktør i klimaregimet.

2.4 Projektdesign

Vores projektrapport er bygget op efter nedenstående model:

:

Vi vil her grafisk præsentere vores design af rapportens undersøgelse. Designet er bygget op således, at vores redegørelse og analyse fremstår overskuelig og forståelse undervejs i projektet. Derfor følger det også den rækkefølge de forskellige delelementer præsenteres i, og det er bygget på ACPCC og dets underpunkter, baseret på vores prioritering af de enkelte delelementer i analysen:

I næste afsnit vil vi forklare vores fagdimensioner i projektet.

2.5 Fagdimensioner

Når vi skal diskutere fagdimensioner i dette projekt er det vigtigt at nævne, at vi først og fremmest benytter os af en *politologisk* vinkel, idet vi i kraft af vores begrebsforståelser fra Global Environmental Governance og magtteori i høj grad søger en politologisk forståelse af det regime, AU som aktør skal handle indenfor. Dertil kommer, at UNFCCC generelt *er* et politisk system, og deraf følger en række politiske problemstillinger og processer, hvilket vores empiri og konklusioner også bærer præg af. Vi vil dog også argumentere for en vis grad af *økonomi* i vores undersøgelser.

Den økonomiske vinkel er dog mere latent i analysen, idet vi ikke direkte tager nogen økonomiske problemer op til diskussion. Økonomien skal nærmere tænkes ind i forhandlingsperspektivet af vores undersøgelse, idet man som aktør i et forhandlingsspil må tænke ud fra et økonomisk rationale, når man skal vurdere sin egen position og sine egne chancer, når man handler indenfor et regime.

Vi anerkender, at det økonomiske aspekt indtager en meget lille plads i vores undersøgelser, men understreger, at det har været en vigtig del af vores proces for at opnå forståelse for AU's forhandlingsposition ved COP15.

3.0 Teori og begrebsverdener

Vi vil i dette kapitel redegøre for den begrebsverden, der danner den teoretiske ramme om dette projekt. Vi vil først gennemgå regime- og aktør-forståelser indenfor klimaregimet ved at forklare begrebsverdenen i *Global Environmental Governance*, hvorefter vi vil sætte klimaregimet i relation til begreber og forståelse indenfor magtteori. Dette skal samlet set give læseren en forståelse af vores tankegang, når vi italesætter AU og deres aktørrolle i analysen.

3.1 Global Environmental Governance

Vi vil i dette afsnit redegøre for vores forståelse og operationalisering indenfor begrebsverdenen *Global Environmental Governance (GEG)*. GEG er en afart af *Global Governance*-verdenen, der er kendetegnet ved sit begrebsapparat, hvor der fokuseres på *internationale regimer* og *aktører* som en del af en helhed, der udgør global governance, eller global *styring*. Vi vil nu gennemgå de to begreber og forklare, hvilken betydning de har i dette projekt.

3.1.1 Internationale regimer

Et internationalt regime defineres af Chasek et al. som et "*network of rules, norms and procedures that regulates behavior*" (Chasek et al. 2010, p. 22). Regimer udvikles gennem multilaterale forhandlinger, som finder sted, når flere stater vurderer, at en given situation er uacceptabel. Således er de internationale miljøregimer altså udviklet ved, at vigtigheden af de emner de omhandler, og de forpligtelser de udstikker, anerkendes kollektivt af de deltagende aktører (Karns & Mingst, 2004, p. 12).

Regimer centrerer typisk omkring en bindende aftale eller et lovgivningsinstrument. For internationale klimaforhandlinger er en konvention det mest almindelige lovgivningsredskab. I forhold til den del af klimaregimet, som vi beskæftiger os med, er det kendetegnende, at det blev skabt ved aftalen fra 1992, der oprettede UNFCCC som en "rammekonvention". Det specielle ved rammekonventioner er, at de er bygget op som *blød lov*. Det vil sige, at deres grundlag ikke er juridisk bindende, men politisk retningsgivende i forhold til normer og adfærd. Grundlaget danner ligeledes reglerne for proceduremæssig praksis indenfor regimet (Ibid., p. 472).

Det delerlandende har til fælles i et vilkårligt internationalt miljøregime er interessen for det emne, regimet er konstrueret omkring. Det betyder dog ikke nødvendigvis, at de har fælles interesser inden for emnet, ej heller ligeværdig gennemslagskraft i forhandlingerne. Derfor skal nationalstaternes forholdsmæssige kapaciteter tænkes indenfor rammen, når man diskuterer deres relationer til hinanden indenfor et regime. Den vigtigste funktion staterne har i international miljøpolitik, består i at udvikle og implementere de internationale regimers juridiske og politiske rammer.

3.1.2 Aktører

Som nævnt eksisterer regimerne i kraft af staterne, og i den forbindelse træder staterne i karakter som *aktører* indenfor regimet. I klimaregimet skal disse tænkes sammen med en række andre aktører, idet staterne ikke står alene om at have en holdning og en interesse i miljøet.

Man skelner klassisk mellem to typer af aktører indenfor et regime; de *statslige* og de *ikke-statslige*. Regimet dannes i første omgang af de statslige aktører, der som udgangspunkt taler med hver deres stemme, men efter dannelsen af regimet opretter og organiserer aktørerne sig i intergovernmentale organisationer (IGO's), såsom OPEC, G77&Kina, AOSIS m.fl. Derved bliver de til ikke-statslige aktører, da de ikke længere kan betragtes som rene nationalstatslige aktører (Chasek et al. 2010, p. 53f). Sammen med de øvrige ikke-statslige aktører, der udgøres af styringsredskaber (eks. Verdensbanken, Global Environmental Facility (GEF) m.fl.), og interesseorganisationer (såsom WWF, Greenpeace etc.), udgør de aktørerne i klimaregimet. For overblikkets skyld har vi herunder indsat aktørerne i kategoriserende bokse:

Statslige aktører	Ikke-statslige aktører	
Nationalstater	IGO'er	NGO'er

Den grundlæggende forskel på statslige og ikke-statslige aktører er, at de statslige aktører træffer de officielle beslutninger, mens de ikke-statslige fungerer som dagsordenssættende. Indenfor de ikke-statslige aktører må vi dog også skelne mellem IGO'er, der har opgaver indenfor styring, rådgivning og implementering (Ibid., p. 63ff) og NGO'er, der har dagsordenssætningen som eneste mulighed for indflydelse. Dette gøres gennem rådgivning

og opinionspåvirkning (Ibid., p. 92). Vi beskæftiger os ikke med NGO'erne, idet vores fokus overvejende har været AU og de forhandlingspartnere der kan udøve en direkte indflydelse på beslutningsprocesserne vedrørende AU's krav.

3.1.3 Klimaregimets kompleksitet

Som nævnt er skabelsen af et regime determineret af medlemsstaternes fælles interesse for et emne. Magt og indflydelse er dog langt fra ligeligt fordelt mellem staterne, når regimet først er dannet, idet de hurtigt får status som parter til konventionen frem for skabere af regimet.

Chasek et al. definerer nogle karakteristika for udfordringer for at skabe et stærkt klimaregime. De taler først og fremmest om konflikter mellem økonomiske og politiske interesser. De økonomiske interesser koncentrerer sig især om forholdet til velfærd og velstand, mens de politiske interesser omhandler forskelle i de enkelte landes ideologiske overbevisning, eksempelvis deres forhold til vækst, markedsøkonomi og national suverænitet (Ibid., p. 280f). Som eksempel kan USA og Kina anses som modpoler i det konkrete klimaregime (UNFCCC), idet de har vidt forskellige ideologiske forhold til markedsøkonomi¹.

En anden udfordring er de ulige fordelte tilpasningsomkostninger i forhold til klimaforandringerne. Forholdet står mellem *mængden af tilpasning* og *kapacitet*. Her står Afrika med flere store opgaver, i form af tilpasning til ørkenspredning, stigende vandstande etc., samtidig med, at de har en forholdsvis svag infrastruktur, til håndteringen af disse problemer. På den anden side finder vi blandt andre Europa, for hvem konsekvenserne af den globale opvarmning ikke er helt så udtalte². Samtidig kan de europæiske lande anses som værende mere omstillingsparate grundet en stærkere udbygget infrastruktur, samt veludviklede politiske systemer.

En tredje generel udfordring for klimaregimets gennemslagskraft er den videnskabelige usikkerhed om klimaforandringernes reelle konsekvenser, hvad der skal til for at sikre bæredygtighed osv. Usikkerheden underminerer bekymringerne (Ibid., p. 283),

¹Fælles for de to aktører er dog, deres vægt på national suverænitet, hvilket står i stærk kontrast til FN's ønske om kontrol af drivhusgasudledning i de enkelte nationalstater.

² Med få undtagelser, såsom risikoen for at Holland kan blive udsat for massive oversvømmelser.

og kan give modstandere anledning til at udsætte indsatsen for at imødegå klimaforandringerne.

Den fjerde udfordring for klimaregimet er, at klimaforandringerne ikke rammer kloden samtidig. De fattigste lande står først for skud, og det kan få de rige lande til at nøle i forhold til at øge indsatsen for at mindske klimaforandringernes omfang.

Ovenstående udfordringer skal tænkes ind i den ramme og det bureaukrati, som UNFCCC udgør. Et væld af indberetningsinstanser, kontrolinstanser og uenigheder mellem de store lande sløver processen mod reel handling, og dette er en udfordring, som især de afrikanske lande har gjort opmærksom på (Ibid., p. 280). Samlet set er klimaregimet komplekst og gennemsyret af et nærmest uendeligt antal interesser, der i med- og modspil skal forsøge at nå til enighed om forvaltningen af klodens fremtid.

3.2 Klimaregimets magtforhold

Vi har i det foregående afsnit forklaret de begrebsmæssige rammer for vores anvendelse og italesættelse af *Global Environmental Governance* i dette projekt. Vi vil i dette afsnit supplere GEG med nogle begreber om magt og dominansforhold i klimaregimet, med det formål at legitimere vores undersøgelse af AU's position i de globale klimaforhandlinger.

Magtbegreber og magtforhold er en meget kompleks størrelse. *C*'s dominans over *R* er således aldrig så enkelt som ”*C* bestemmer over *R*”³. Man skal i stedet tænke det ind i en større sammenhæng, hvor karakteren af *C*'s dominans skal karakteriseres og vurderes i forhold til bl.a. styrkeforhold (*magnitude*), *distribution*, rækkevidde (*scope*) og domæne (*domain*) (Dahl, 1968). Magtforholdet skal altså tænkes ind i en ramme af relationer mellem *C* og *R*, før magten reelt kan karakteriseres (Ibid.). I forhold til klimaregimet kan man om de fire deskriptive karakteristika sige, at:

- *Magnitude* henvender sig til den enkelte aktørs forholdsmæssige magt overfor den anden aktør. Altså hvor stor gennemslagskraft EU for eksempel har overfor USA når der diskuteres reduktionsforpligtigelser under Kyoto Protokollen.

³ Anvendelsen af *R* og *C* som determinanter stammer fra Robert A. Dahls magtteori, og repræsenterer henholdsvis *Controlling Units* og *Responding Units* (Dahl, 1968)

- *Distribution* refererer til fordelingen af magt mellem aktørerne. Hvad karakteriserer den enkelte aktørs magt i forhold til de andre, og i relation til COP15: Hvem er vigtigst at have med, for at en aftale har en chance for at blive til noget?
- *Scope* er magtens rækkevidde. Her er det afgørende, hvor meget magten rækker til at påvirke *R*, og indenfor hvilke områder? Har Kina for eksempel indflydelse over Afrika, fordi de har mange økonomiske projekter på kontinentet, og i så fald, hvad kan Kina påvirke Afrika til?
- *Domain* henvender sig til magtens domæne. Hvilke domæner dominerer Brasilien for eksempel? Man kunne for eksempel forestille sig, at Brasiliens domæne særligt var skovbrug, idet de med Amazonas-regnskoven har det forholdsmæssigt største skovområde i verden?

Som eksemplerne udtrykker, er magtens domæner, styrkeforhold, rækkevidder og fordeling enormt kompleks, især i forhold til klimaregimet. Derfor vil vi allerede nu gerne understrege, at vi *ikke* kaster os ud i en magtanalyse, da den dertilhørende ontologi viste sig at være for omfangsrig. Vores anvendelse af magtbegreber ligger i stedet i det underbevidste, når vi tænker i positionering af AU i forhold til de andre aktører, hvorfor vi stadig har valgt at medtage begrebsverdenen i projektet.

En anden begrebsverden indenfor magtteori er Pitkins *magt over* og *magt til* (Pitkin 1972, p. 277). Her skelnes der mellem, hvorvidt magt er aktuelt, og kun eksisterer i udøvelsen, eller om det også kan betragtes som en kapacitet, der potentielt kan udøves. *Magt over* er altså en social relation; det er muligheden for at påvirke andre i et givet moment. Derimod er *magt til* ikke relateret til andre mennesker, men en kapacitet, der potentielt kan udøves (ibid., p. 277ff). Opdelingen tillader os at skelne mellem specifikke emner og muligheder. Göhler har dog betvivlet denne opdeling, og argumenterer for en anderledes strukturering af begreberne⁴. Han opstiller i stedet et skema, der viser at både begreberne *magt til* og *magt over* betyder noget forskelligt, afhængigt af, om der henvises til potentialet eller aktualiteten,

⁴ Se evt. Gerhard Göhler: (2000) *Constitute and power*, (2009) *Power to and power over*

henholdsvis i sociale relationer (*reference to the outside*) og i den indre magt⁵ (*self-reference*) (Göhler 2009, p. 34ff).

Tabel 1.0 (Ibid., p. 35)

<i>Magt til – magt over</i>	Potentiel	Aktuel
Reference to the outside	<i>Power to capacity</i>	<i>Power over influence</i>
Self-reference	<i>Power over self-binding</i>	<i>Power to empowerment</i>

Tabel 1.1 (Ibid., p. 35)

<i>Transitiv – intransitiv magt</i>	Potentiel	Aktuel
Transitiv magt: Reference to the outside	Capacity	Influence
Intransitiv magt: Self-reference	Self-binding	Empowerment

Modellen viser, at en magtanalyse både bør omfatte en analyse af den transitive og intransitive magt, og at Pitkins indgangsvinkel er brugbar, såfremt man laver dette skel. Det er vores opfattelse, at den *transitive* magt er særlig interessant i forhold til klimaregimet og vores studie af AU's position. Det skyldes især regimets karakter af forhandlingssituationer, hvor magten henvender sig til andre aktører i højere grad, end den er indadvendt. Det er således AU's pligt overfor sig selv at søge så meget indflydelse som muligt, selvom man i mange sammenhænge kan argumentere for, at deres kapacitet er begrænset. Igen skal det pointeres, at en videnskabeligt forsvarlig operationalisering og gennemførelse af magtbegreber i analysen ikke er forsøgt. De skal i stedet tænkes ind som en del af vores forståelsesramme for magtstrukturerne indenfor klimaregimet.

Med dette afsnit har vi altså forklaret, at magtstrukturerne i klimaregimet er komplekst, og at vi tænker AU ind i en begrebsramme, som giver dem en potentiel magt, og en aktuel magt. Om deres magt kom i spil ved COP15 eller forblev potentiel og uudnyttet, og hvilke årsager der måtte være til dette, lader vi være op til læseren selv at bedømme.

⁵ Den magt, der udøves over individet på det indre plan, fx bevidsthedsregulerende magt, strukturel magt etc.

4.0 Redegørelse

I dette kapitel vil vi først redegøre for tilblivelsen af ACPCC ved hjælp af en mødegennemgang fra COP13 til COP15. Derefter redegør vi for de dele af ACPCC, som vores analyse beskæftiger sig med, hvorefter den egentlige analyse går i gang, i kapitel 5.

4.1 Tilblivelsen af det fælles afrikanske standpunkt

Følgende afsnit vil redegøre for nogle af de vigtigste møder i tilblivelsen af den afrikanske fælles position. Til sidst i dokumentet skitseres de emner analysen vil beskæftige sig med.

3.-15. december 2007 – COP13

Ved FN's klimakonventions trettende møde, COP13, skulle Kyoto Protokollens fremtid og dens videre proces i udviklingen af klimakonventionen planlægges. Mødet resulterede i oprettelsen af en tosporet proces frem mod COP15, hvor det ene – *Kyoto Protokol-sporet* (herefter KP-sporet) – havde til formål at udvikle planen for en forlængelse af Kyoto Protokollen efter 2012 – den såkaldte *Second Commitment Period* (information.dk, 29.10.2009). Det andet spor – *Konventionssporet* (herefter LCA-sporet) – havde til formål at

evaluere og udvikle klimakonventionens mål med forhandlingerne om en ny aftale, der indbefatter alle UNFCCC's aktører. Til videreførelse af arbejdet på de to spor nedsattes henholdsvis AWG-KP⁶ og AWG-LCA⁷. Den tosporede proces kaldtes *the Bali Road Map*, hvorunder *the Bali Action Plan* ligger til grund for *konventionssporet*, som varetages af AWG-LCA (denne opdeling skulle vise sig at blive et af Afrikas vigtigste krav under forhandlingerne i COP 15 - se afsnit 5.1 (De to spor)).

1-4. Februar 2009 – The 12th Assembly of the African Union

Den 12. ordinære forsamling i Den Afrikanske Union (AU) finder sted i Addis Ababa, Etiopien. Her vedtages det, at ACP skal danne udgangspunktet for tilblivelsen af *the African Common Position on Climate Change (ACPCC)*, målrettet forhandlingerne af de to spor i København.

Forsamlingen understreger deres forventninger om, at de mekanismer, der kommer ud af de internationale forhandlinger om klimaændringer, bør give Afrika mulighed for at opnå erstatning for de skader på sin økonomi som følgerne af den globale opvarmning har og vil forårsage. Samtidigt understreges det, at Afrika, trods et beskedent bidrag til den globale opvarmning, har været et af de primære ofre for dens konsekvenser.

Forsamlingen når frem til, at Afrika har brug for at blive repræsenteret af en enkelt delegation, der har beføjelser til at forhandle på vegne af alle medlemsstater, med mandat til at sikre, at ressourcestrømmen til Afrika ikke reduceres. Forsamlingen giver den Afrikanske Unions Kommission (AUC) mandat til at udarbejde formen for en sådan repræsentation og pålægger dem at aflægge rapport om dette til den næste ordinære samling i juli 2009 (Decision 236, 12th Assembly of the African Union). Desuden opfordres AU's medlemsstater til at fremme ACP som udgangspunkt for dannelsen af rammerne for deres deltagelse i COP15.

⁶ *The Ad hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol*

⁷ *The Ad Hoc Working Group on Long-term Cooperative Action*

1-3. Juli 2009 – The 13th Assembly of the African Union

Ved den trettende ordinære samling af AU oprettes komiteen "*Committee of 10 African Heads of State and Government on Climate Change*", forkortet CAHOSCC⁸. CAHOSCC skal lede videreudviklingen af AU's fælles klimapolitik, samt lede forhandlingerne på vegne af AU under COP15. Udover komitedannelsen tilføjes AMCEN's ændringer til ACP⁹, og forsamlingen opfordrer alle afrikanske nationer til at samles om den fælles position (Decision 257, 13th Assembly of the African Union).

19. - 23. oktober 2009 – AMCEN's sidste møde før COP15

AMCEN afholder en *technical session* forud for COP15, kaldet "pre-COP 15". Her bliver ACP opdateret for anden gang med ønsker om, at COP15, for at have konstruktive forhandlinger, må anerkende behovet for den tosporede proces, som aftalt i BAP (Key Messages..., African Group of Negotiators, 20.10.2009). Til dette møde blev den afrikanske fælles position ligeledes videreudviklet og tilnærmelsesvis færdiggjort forud for COP15.

30. oktober 2009 – African Common Position on Climate Change offentliggøres

På vegne af AU og AMCEN udsender CAHOSCC dokumentet '*Africa's common position: key political messages agreed by African negotiators*'¹⁰. Dette kan anses for et historisk dokument, da det er første gang, at AU udsender et klart signal til resten af verden, om at der er nået fælles konsensus på klimaområdet (Hoste 2010, p. 1). Dette dokument vil danne grundlag for vores analyse af AU's krav, og baggrunden herfor.

17. November 2009 – CAHOSCC's sidste møde før COP15

Med mindre end en måned tilbage før klimatopmødet afholder CAHOSCC sit sidste møde, hvor udvalget gennemgår Afrikas strategier og institutionelle mekanismer til fremme af *the African Common Position on Climate Change*.

⁸ CAHOSCC består af repræsentanter for Etiopien, Algeriet, Den Demokratiske Republik Congo, Kenya, Mauritius, Mozambique, Nigeria, Uganda, formændene for henholdsvis Den Afrikanske Union, AU-Kommissionen og AMCEN, samt forhandlere/eksperter på klimaområdet (NECC) fra alle medlemsstater.

⁹ AMCEN's ændringer blev udformet på mødet i Nairobi, Kenya d 25-29 maj. Kenya. Her mødes Afrikas miljøministre for at videreføre arbejdet med den fælles platform, ACP

¹⁰ Se evt. bilag 2

I det følgende vil den Afrikanske forhandlingsgruppes krav, formuleret i ACPC, blive gennemgået og analyseret med det formål, at danne en forståelse for hvad der ligger bag disse krav.

4.2 Præsentation af ACPC

Før analysen har vi fundet det nødvendigt at præsentere de dele af ACPC, som vi beskæftiger os med i analysen. Derfor ses herunder nogle punkter der viser AU's krav til de fire emner, der udgør fokus for analysen; Den tosporede proces, KP-sporet, de finansielle krav og Nationally Appropriate *Mitigation actions* (NAMAs)-debatten.

Copenhagen must produce a 2-track outcome:

- * One track for the amendment of Annex B (All Developed Countries) of the Kyoto Protocol on further commitments by Annex I Parties for the 2nd and subsequent commitment periods (Article 3.9 of the Kyoto Protocol)
- * A separate legal instrument, for the outcome of the negotiations under the Convention

Kyoto Protocol issues:

- * Africa will neither accept replacement of Kyoto Protocol nor its merger with any new agreement.
- * Developed Countries must reduce their greenhouse gas emissions by at least 40% below 1990 levels by 2020 and at least 80% to 95% below 1990 levels by 2050, in order to achieve the lowest level of stabilisation assessed by the IPCC's Fourth Assessment Report.

Means of Implementation (finance, technology transfer and capacity building):

- * A financial commitment of at least 1.5% of global GDP of developed countries (IPCC, 2007) is required, to support and enable *adaptation* and *mitigation* action in developing countries.
- * The Copenhagen outcome must provide new, additional, sustainable, accessible and predictable finance. (...)
- * Institutional arrangements must be equitable and transparent, and must facilitate access by developing countries to the "means of implementation" in a coherent and enabling manner.

Mitigation:

* *Mitigation actions* for Africa should be voluntary and nationally appropriate.

5.0 Analyse

Vi vil i dette kapitel analysere AU's forhandlingsposition, udtrykt i ACPCC, med henblik på at besvare vores problemformulering. Vi har i afsnit 1.4 (Arbejdsspørgsmål) operationaliseret vores grundlæggende undren i tre arbejdsspørgsmål:

1. *Hvad ville AU have?*

Hvad var de opstillede krav i ACPCC?

2. *Hvorfor ville de have det?*

Hvad lå der bag disse krav?

3. *Hvilke muligheder havde de for at opnå deres krav?*

Hvilke udfordringer stod Afrika overfor i forhandlingerne ved COP15?

Som nævnt i afsnit 2.1 (Hermeneutik) er vi i vores kvalitative, hermeneutiske arbejde præget af vores horisont, hvilket skinner igennem i analysen, idet denne er baseret på egne fortolkninger og vurderinger. For at opnå retfærdige fortolkninger af AU's forhandlingsposition og udgangspunkt, er vi derfor nødt til at søge en horisontsammensmeltning mellem deres og vores respektive horisonter. Derfor må vi først skitsere AU's horisont i relation til de internationale klimaforhandlinger, hvilket vi vil gøre i det herpå følgende afsnit.

5.1 Analyse af African Common Position on Climate Change (ACPCC)

I dette afsnit vil baggrunden for den Afrikanske Gruppes fælles forhandlingsposition (ACPCC) blive gennemgået og analyseret med det formål at danne en forståelse for den ramme, AU selv mener ACPCC skal tænkes ind i (5.1.1). Afsnittet vil vise, at ACPCC er formuleret på basis af Konventionen, IPCC¹¹ og Bali Action Plan, og dermed henter legitimitet fra det eksisterende klimaregime (5.1.2).

5.1.1 ACPCC's forståelsesramme

ACPCC indledes med to afsnit, der opstiller den forståelsesramme, AU ønsker, at forhandlingerne skal foregå indenfor. For det første insisterer de på, at ilandene påtager sig det historiske ansvar for klimaforandringerne. Desuden udtrykkes en forventning om, at Afrika bliver fuldt ud kompenseret for de tabte miljøressourcer, samt for de økonomiske og sociale tab, som de menneskeskabte klimaforandringer har og vil forårsage i Afrika.

Gennem dokumentet bliver denne forventning begrundet med den skævhed, der er mellem de udviklede landes (historiske) ansvar for de menneskeskabte klimaforandringer og de områder i verden, der rammes hårdest af konsekvenserne deraf. I den sammenhæng fremhæves det, at Afrika, som i forvejen anses som det svageste kontinent (ACPCC), står til at være blandt de mest udsatte, på trods af et yderst begrænset bidrag til de globale drivhusgasemissioner.

I forlængelse af ovenstående tankesæt understreger AU deres tilslutning til princippet om *fælles men differentierede forpligtelser for verdens lande*, hvilket blandt andet er et af de grundlæggende principper som hele Konventionen bygger på:

¹¹ IPCC forklares nærmere i bilag 1

"Acknowledging that the global nature of climate change calls for the widest possible cooperation by all countries and their participation in an effective and appropriate international response, in accordance with their common but differentiated responsibilities and respective capabilities and their social and economic conditions"

United Nations Framework Convention on Climate Change

Princippet erkender netop de historiske forskelle, der er i ansvaret for de globale miljøproblemer fra henholdsvis udviklede lande og udviklingslande, samt forskelle i disses respektive økonomiske og teknologiske kapacitet med henblik på at løse disse problemer (Hoste 2010, p. 1).

5.1.2 ACPCC's legitimitet

Fælles for de indledende pointer, der danner ACPCC's forståelsesramme er, at de søges retfærdiggjort ved en gentaget brug af ordet "reaffirm". Et ordvalg, som langt fra er tilfældigt, idet AU her henviser til i forvejen vedtagne UNFCCC dokumenter (heriblandt BAP og Konventionen), og at AU dermed blot bekræfter deres tilslutning til disse. Vi finder det relevant at nævne nogle af de vigtigste artikler¹² i Konventionen, som er centrale for forståelsen af ACPCC:

For det første tager overstående forståelsesramme afsæt i Konventionens artikel 3.1-3.3. I forhold til *mitigation actions* kommer dette til udtryk i en forventning om, at en global klimaaftale juridisk forpligter de udviklede lande til omfangsrige emissionsreduktioner, mens den resterende verdens reduktioner skal foregå på frivillig basis. I forhold til *adaptation* forventes det, at der tages hensyn til hver enkelt aktørs finansielle, teknologiske og institutionelle kapacitet, med henblik på overførsel af midler, mellem verdens lande.

For det andet skelner Konventionens artikel 4.1 mellem landenes ansvar og kapacitet i forbindelse med *climate adaption* og *mitigation*. Dermed

¹² Læseren bør være opmærksom på, at der i nærværende rapport skelnes mellem artikel, paragraf og punkt. Artikel referer til Konventionen, paragraf henviser til BAP, og punkt retter sig mod ACPCC

differentierer Konventionen mellem alle lande, og ikke blot mellem i- og ulande. Det kan have betydning på flere måder: Artiklen legitimerer AU's fokus på krav og undsigelse af forpligtelser, med henvisning til differensprincippet.¹³

For det tredje er der ingen kvantitative krav til ilandenes implementering af Konventionens artikel 4.3 og 4.5, som omhandler ilandenes forpligtelser til overførsel af finansielle midler, teknologi etc. I praksis betyder det, at der ikke er sat numeriske værdier på ilandenes overførsel af ressourcer under Konventionen. Det betyder, at AU baserer deres krav om overførsel af ressourcer på en effektiv implementering af netop disse to artikler, og dermed henter de legitimitet til deres krav. Netop denne konflikt behandles i afsnit 5.4.

For det fjerde pointerer artikel 4.7 i Konventionen, at ulandenes implementering af NAMAs afhænger (depend) af ilandenes overførsel af ressourcer. Det betyder, i henhold til artikel 4.3 og 4.5, at ulandene har legitimitet fra Konventionen til at kræve ressourceoverførsel til implementering af *mitigation actions*. (Se bilag 2)

Ved at basere deres forståelsesramme på Konventionen sender AU et klart signal til de øvrige aktører om, at tidligere indgåede aftaler i UNFCCC-regi forventes respekteret. At ACPCC læner sig op ad Konventionen er i sig selv ikke nogen overraskelse, idet det netop var hensigten, at forhandlingerne skulle tage afsæt i disse dokumenter. Dog vurderer Karen Holm Olsen, at der for AU kan være mere at hente end blot at opfylde formkravene:

"Jeg tror det er taktisk, at de [AU, red.] vender tilbage til formuleringer i Konventionen, for dem er man jo blevet enige om.

Og så vil de prøve at bygge videre på det ved at sige, at "hvis man er blevet enige om dét, så vil det jo betyde dét og dét og dét og dét".

Altså, at så skal man også gøre det."

Karen Holm Olsen, interview

¹³ Dog skal det bemærkes, at differensprincippet også etablerer forskellige forudsætninger for de AU-nationer der er med hhv. udenfor LDC-gruppen, og dermed potentielt splid i AU-gruppen. Netop LDC-landenes særlige status understreges i artikel 4.9

Olsen vurderer altså, at der kan være noget at vinde for AU ved at anvende disse dokumenters formuleringer, og dermed få tilført disse dokumenters vægt, legitimitet og autoritet.

Med forståelsesrammen etableret og baseret på i forvejen vedtagne dokumenter, er næste skridt i analysen AU's konkrete krav til forhandlingerne. Som nævnt er analysen struktureret således, at de enkelte krav i ACPCC søges forklaret inden for de opstillede arbejdsspørgsmål:

1. Hvad vil AU have?
2. Hvorfor vil de have det?
3. Hvilke muligheder havde de for opnå kravet?

5.2 To spor

Det første konkrete krav i ACPCC er formentlig det vigtigste, og står som det eneste fremhævet som en overskrift og suppleret med to underpunkter:

“Copenhagen must produce a 2-track outcome.

** One track for the amendment of Annex B (All Developed Countries) of the Kyoto Protocol on further commitments by Annex I Parties for the 2nd and subsequent commitment period (Article 3.9 of the Kyoto Protocol).*

** A separate legal instrument, for the outcome of the negotiations under the Convention.”*

Africa's common position on climate change, oktober 2009

Af ovenstående punkt fremgår det, at AU insisterer på, at COP15 producerer et juridisk bindende resultat gennem fastholdelse af den tosporede proces. I en supplerende tekst til dette krav understreges det, at Afrika hverken vil acceptere en udskiftning af Kyoto Protokollen eller en fusion af denne med en anden aftale.

Ovenstående krav – der for øvrigt skulle vise sig at blive en af hovedårsagerne til den famøse udvandring – appelerer til en skarp adskillelse af KP-sporet og LCA-sporet. Men hvori består AU's interesse i så konsekvent at fastholde denne adskillelse? For at svare på dette, må vi starte med at svare på, hvorfor AU insisterer på at fortsætte Kyoto-sporet med en *2nd commitment period*:

"De vil fastholde protokolsporet, så der bliver ved med at være forpligtigende reduktionsmål for de rige lande og kun "voluntary mitigation actions" fra udviklingslandene."

Karen Holm Olsen, interview

Afrika ønsker altså at fastholde de juridisk bindende forpligtigelser i Kyoto Protokollen¹⁴, idet den forpligter ilandene til at reducere. Desuden kan KP-sporet, gennem CDM, ses som en gevinst for AU's medlemslande. Dette bliver der dog rejst tvivl om af CDM-kritikere der argumenterer for, at den ikke virker efter hensigten:

"Today [Februar 2006, red.], it is readily observable that the international Clean Development Mechanism (CDM) market is becoming increasingly dynamic and projected to grow exponentially. However, judging from hard facts on the ground, the reality in sub-Saharan Africa is grim. Moreover, analysts are forecasting a convergence in the market; towards a focus on a few project types in a limited number of host countries. On this scale both, Kenya and Uganda are non-existent as are the rest of their sub-Sahara African compatriots."

Sebitosi 2006, p. 5

¹⁴ Kyoto Protokollen forpligter kun Annex-I landenes, og dermed er dette krav "omkostningsfrit" for Afrika.

I ovenstående citat problematiseres den måde CDM projekterne fordeler sig på i de potentielle modtagerlande. En pointe som Olsen bakker op om, og nævner, at man "*lidt for sjov*" kalder CDM for China Develop Mechanism, fordi der er så mange CDM-projekter i Kina. Olsen vurderer dog, at fremtidsperspektiverne i CDM ser langt mere lovende ud for Afrika af flere årsager:

For det første rygtes det, at Kina i et post-2012 regi frivilligt vil trække sig ud af Protokollen, for i stedet at bruge deres CO2 kreditter fra CDM til at opfylde de reduktionsmål Kina selv påtager sig i forbindelse med Konventionssporet (Olsen, interview). Den anden grund skal findes i EU's udmeldinger om sin fremtidige kvotehandels politik:

"De afrikanske lande og LDC-landene har en særlig interesse i at holde fast i protokol-sporet, på grund af meldinger fra EU om, at den tredje fase af European Emission Trading Scheme - ETS'en - at der vil vi ikke købe offsets fra de store lande som Kina, Indien og muligvis andre."

Karen Holm Olsen, interview

Dermed ser det ud til, at Afrika, trods en forholdsvis lav andel i CDM-projekterne på nuværende tidspunkt, går en mere udbytterig fremtid i møde, såfremt de formår at gennemføre kravet om en *2nd commitment period*.

En anden grund til ønsket om at bevare KP-sporet kan findes i debatten om de to spors tidshorisonter: I klimaregimet er der tradition for, at implementeringen af de vedtagne aftaler først finder sted flere år efter aftalernes vedtagelse. I tråd med denne tradition frygter AU, at en ny aftale under Konventionen vil være lang tid undervejs, og dermed vil en manglende forlængelse af Kyoto Protokollen reelt efterlader Annex-I landene uden forpligtigelser i en årrække:

"If we agree to live without the Kyoto-Protocol, it will mean that we accept the death of the only legally binding agreement that exist now, and is functioning (...). This means that we risk getting a treaty

that needs a new ratification period and 'entry into force' process (...). The Kyoto Protocol took 7 years to enter into force. I am sure that the next treaty will take more than that, even if there is a political will."

(African Group (2009a) tid: 05:00-07:30)

Ovenstående pointer er med til at forklare AU's krav om adskillelse af de to spor. Som nævnt understreges det i ACPC, at Afrika hverken vil acceptere en udskiftning af Kyoto Protokollen eller en fusion af denne med en anden aftale. Det fremhæves, at der særligt sigtes på at undgå fusion af KP-sporet og LCA-sporet. Årsagen er en forventning fra AU's side om, at vigtige dele af KP vil blive udvandet eller helt elimineret ved en fusion af de to spor. En forventning som den Afrikanske Gruppe, under et af deres pressemøder på COP 15, udtrykte var i gang med at blive realiseret:

"They are picking elements and linking elements under the KP with other elements under LCA. They want the numbers under KP to be discussed under 1b1 of the Bali Action Plan, which means they will empty the Kyoto-protocol."

(African Group (2009a) tid: 03:00-05:00)

Djemouai kommer efter ovenstående udtalelse med en række konkrete eksempler på emner, der tages fra KP-sporet og føres ind under specifikke punkter i BAP og dermed LCA-sporet. Den afrikanske gruppe udpeger de udviklede lande som arkitekterne bag denne manøvre, og udtrykker stor utilfredshed over ikke at blive lyttet til. Senere udtaler Djemouai, at AU nægter at debattere indholdet af LCA-sporet sideløbende med KP-sporet. I stedet foreslår den afrikanske gruppe, at forhandlingerne om KP-sporet skal være på plads, før arbejdet med LCA-sporet kan begynde:

"This morning the African group addressed the COP presidency and said: "we will not go along with these single plenary consultations which will leave the Kyoto-protocol issues outside". We are inviting her to establish two informal consultation plenarys. One for the KP and one for the LCA, and when we conclude the KP issues and we

get the results under the AWG-KP process we can move on to the remaining AWG-LCA issues."

(African Group (2009a) tid: 7:50-8:50)

Kamel Djemouais udtalelser viser os, at Afrika mødte stor modstand i forsøget på at fastholde de to spor. Tyngden dette krav tildeles i ACPC antyder, at det næppe er kommet bag på den AU, at der ville være modstand, trods det, at to spor ellers har været udgangspunktet for forhandlingerne siden oprettelsen af AWG-KP og AWG-LCA på COP13. Det viste sig også, at netop denne debat delte COP'en i to, hvor fløjen på den ene side bestod af G77&Kina (herunder AU), mens Annex-I landene udgjorde den modsatte pol, der prøvede at ændre den plan, der blev vedtaget 2 år tidligere i Bali.

G77&Kina stod stejlt på kravet om to spor. Resultatet blev som bekendt, at COP'en vedtog at forlænge AWG-KP og AWG-LCA's mandat til at færdiggøre deres arbejde med BAP, og at COP15 *tog notits af* Copenhagen Accord, der af eksperter er blevet kritiseret for at være uklare angående de to spor¹⁵. Dermed undgik parterne at træffe en endelig beslutning, og ingen fremstod som direkte tabere i konflikten. Det er dog vores vurdering, at forløbet under COP15 illustrerer AU's begrænsede muligheder for indflydelse i debatten, hvor bl.a. udvandringen skildrer deres frustration over forhandlingerne.

Vi har nu set, at AU insisterer på at fastholde to spor, og vi har forklaret flere gode grunde til, at de så eksplicit hævder dette krav, selv om en beslutning om at fortsætte med to spor allerede var vedtaget på COP13. Kravet var ikke uventet i opposition til Annex-I parterne, og AU havde svært ved at få indflydelse på debatten. Det er vores vurdering, at fortsættelsen af den tosporede proces ikke er et fremskridt for AU, der havde krævet en afsluttet proces, og i stedet kan imødesee endnu en forhandlingsrunde hvor KP-sporet vil møde modstand fra andre parter, der ligesom ved COP15 vil søge at sammensmelte de to spor.

¹⁵ Fx har Surya P. Sethi, Core Climate Negotiator for Indien, udtalt: the negotiations going forward are going to be even more tortuous because the poorly drafted 3 page Accord, which is open to multiple interpretations will keep haunting the two track process under the UNFCCC.

Alt andet lige kan vi konstatere, at AU ikke fik deres krav om vedtagelsen af en *2nd commitment period* forhandlet færdigt.

Efter at ACPCC har slået tosporskravet fast, går dokumentet videre med at beskrive, hvad AU forventer, at de to spor skal indeholde. Disse krav vil vi nu belyse, i et forsøg på at forstå, hvad de egentlig betyder, og hvad der har faciliteret netop disse krav og formuleringer.

5.3 Krav til KP-sporet

Kyoto Protokollen forpligter som bekendt kun Annex-I-landene, men konsekvenserne af deres handlinger har stor indflydelse på resten af verden, også AU. Derfor har AU udtalte forventninger til Annex-I landenes fortsatte forpligtigelser under KP¹⁶. Nedenstående afsnit vil beskæftige sig med baggrunden for disse forventninger. Der er ganske få krav i ACPCC, der er konkretiserede med talværdier. Til gengæld kan disse talværdier virke yderst ambitiøse, på grænsen til det urealistiske. Således er det eneste krav i ACPCC, rettet mod KP-sporet, følgende:

“Developed Countries must reduce their greenhouse gas emissions by *at least 40% below 1990 levels by 2020*¹⁷ and *at least 80% to 95% below 1990 levels by 2050*, in order to achieve the lowest level of stabilization assessed by the IPCC's Fourth Assessment Report” (Se bilag 2).

¹⁶ Det er for øvrigt værd at nævne, at AU understreger deres tilslutning til forventningen om at AWG-KP har færdiggjort udarbejdelsen af Kyoto Protokollens ”*2nd commitment period*” senest under COP 15, og det understreges, at AU ikke vil acceptere nogen form for forsinkelse fra de udviklede landes side i forhold til disses bestræbelser på kraftige reduktioner af deres drivhusgasemissioner.

¹⁷ Kravet om 40% reduktion i år 2020 optræder også i ACPCC's krav vedrørende emissionsreduktioner under LCA-sporet.

For at forstå begrundelsen for, og legitimiteten bag dette krav, må vi bag tallene, og finde deres årsag i de bagvedliggende beregninger. Disse finder vi i *IPCCs Contribution of Working Group III to the Fourth Assessment Report*, som BAP for øvrigt også henviser til i forbindelse med emissionsreduktioner:

Box 13.7 The range of the difference between emissions in 1990 and emission allowances in 2020/2050 for various GHG concentration levels for Annex I and non-Annex I countries as a group^a

Scenario category	Region	2020	2050
A-450 ppm CO ₂ -eq ^b	Annex I	-25% to -40%	-80% to -95%
	Non-Annex I	Substantial deviation from baseline in Latin America, Middle East, East Asia and Centrally-Planned Asia	Substantial deviation from baseline in all regions
B-550 ppm CO ₂ -eq	Annex I	-10% to -30%	-40% to -90%
	Non-Annex I	Deviation from baseline in Latin America and Middle East, East Asia	Deviation from baseline in most regions, especially in Latin America and Middle East
C-650 ppm CO ₂ -eq	Annex I	0% to -25%	-30% to -80%
	Non-Annex I	Baseline	Deviation from baseline in Latin America and Middle East, East Asia

Notes:

^a The aggregate range is based on multiple approaches to apportion emissions between regions (contraction and convergence, multistage, Triptych and intensity targets, among others). Each approach makes different assumptions about the pathway, specific national efforts and other variables. Additional extreme cases – in which Annex I undertakes all reductions, or non-Annex I undertakes all reductions – are not included. The ranges presented here do not imply political feasibility, nor do the results reflect cost variances.

^b Only the studies aiming at stabilization at 450 ppm CO₂-eq assume a (temporary) overshoot of about 50 ppm (See Den Elzen and Meinshausen, 2006).

Box 13.7 fra IPCC's Fourth Assessment Report

I ovenstående tabel opstiller IPCC tre scenarier, der viser, hvilket niveau industrilandenes emissionsreduktioner skal ligge på, for at stabilisere mængden af CO₂ i atmosfæren på henholdsvis 450, 550 og 650 ppm-eq. Ud fra denne tabel kan vi se, at ACPCC baserer deres krav på det mest ambitiøse af de tre scenarier, nemlig det med en reduktion på 25-40 % i 2020 og 80-95 % i 2050¹⁸. Det er valg som dette der gør, at ACPCC's krav kan virke ekstreme. Men før vi lader dette stå til troende, bør vi undersøge IPCC's beregninger for, hvad det valgte scenarie betyder for den globale gennemsnitstemperatur:

¹⁸ Bemærk, at AU for 2020-målene endda kun vælger at nævne den højeste reduktionsværdi, 40%.

Table TS.2: Classification of recent (Post-Third Assessment Report) stabilization scenarios according to different stabilization targets and alternative stabilization metrics [Table 3.5].

Category	Additional radiative forcing (W/m ²)	CO ₂ concentration (ppm)	CO ₂ -eq concentration (ppm)	Global mean temperature increase above pre-industrial at equilibrium, using "best estimate" climate sensitivity ^{a), b)} (°C)	Peaking year for CO ₂ emissions ^{c)}	Change in global CO ₂ emissions in 2050 (% of 2000 emissions) ^{c)}	No. of assessed scenarios
I	2.5-3.0	350-400	445-490	2.0-2.4	2000 - 2015	-85 to -50	6
II	3.0-3.5	400-440	490-535	2.4-2.8	2000 - 2020	-60 to -30	18
III	3.5-4.0	440-485	535-590	2.8-3.2	2010 - 2030	-30 to +5	21
IV	4.0-5.0	485-570	590-710	3.2-4.0	2020 - 2060	+10 to +60	118
V	5.0-6.0	570-660	710-855	4.0-4.9	2050 - 2080	+25 to +85	9
VI	6.0-7.5	660-790	855-1130	4.9-6.1	2060 - 2090	+90 to +140	5
Total							177

Sammenfører vi de tre scenarier med den resulterende temperaturstigning finder vi at:

- Scenarie A (450ppm-eq) vil give en temperaturstigning på **2.0-2.4 grader**.
- Scenarie B (550ppm-eq) vil give en temperaturstigning på **2.8-3.2 grader**.
- Scenarie C (650ppm-eq) vil give en temperaturstigning på **3.2-4.0 grader**.

I scenarie A, som ACPCC baserer sine krav på, estimeres det, at temperaturstigningen vil stabilisere sig omkring 2.0-2.4 grader. Dermed ligger resultatet af selv dette scenarie i overkanten af, hvad der er konsensus¹⁹ om er den absolut højeste stigning vi kan forårsage uden, at konsekvenserne bliver katastrofale, nemlig 2 grader. ACPCC's krav er altså et udtryk for den absolut nødvendige minimumsindsats, og dermed et rimeligt krav, hvis man tror på videnskaben.

5.3.1 Afrikas muligheder for at få gennemført deres krav

Selv om AU's konkrete krav om emissionsreduktioner på min. 40 % (2020) og 80-95 % (2050) er i overensstemmelse med det gældende klimaregime er der alligevel problemer, når de praktiske forhold skal forhandles.

AWG-KPs eget forslag til en Annex B-afløser illustrerer, hvor svært det er at opnå resultater i forhandlingerne: Det indeholder ingen forslag til nye forpligtigelser! Dette betragter vi som et tegn på stor uenighed i arbejdsgruppen, da den ikke formåede at fremlægge så meget som et forslag til nye forpligtigelser af Annex I. Udmeldinger fra parterne til Kyoto Protokollen²⁰

¹⁹ Artikel 1 i Copenhagen Accord formulerer, at man ikke kan opfylde Konventionens højeste mål om at undgå farlige, menneskeskabte klimaforandringer, hvis man ikke forhindrer temperaturstigninger over 2 grader.

²⁰ Dateret til 11. juni 2009, men medtaget i agendaen til CMP5

viser, at bidraget fra *Tjekkiet og den Europæiske Kommission på vegne af EU* heller ikke indeholder konkrete forslag til forpligtigelser under Annex B (UNFCCC.int: Proposals for amendments to the Kyoto Protocol), men i stedet forholder sig til fornyelse af de relevante paragraffer i Kyoto Protokollen. De lægger således mere vægt på valg af basisår, relevante tilføjelser af nye elementer såsom skovbrug og nye gasarter m.m. i Annex A. Der er altså ikke mange aktører, der ønskede at forhandle om emissionsreduktionerne, og da slet ikke ved at forpligte sig i en størrelsesorden, der kan sikre AU's krav om en stabilisering ved 450 ppm-eq (2 grader). Dette gjorde sig ikke mindst gældende blandt den absolut tungeste vægtnklasse i UNFCCC:

"USA specielt, og Japan ville jo ikke påtage sig nogen yderligere, altså USA er ikke en del af Protokollen og vil ikke under den. Og så har vi hele det store spil, at hvis USA ikke vil med, så vil Japan heller ikke, og så vil EU ikke gå op på de 30 % osv. Det er hestehandelen og derfor er det fastlåst"

Karen Holm Olsen, interview

Olsen beskriver en forhandlingssituation, hvor de store aktører afventer hinandens udmeldinger, før de selv vil forpligtige sig til mere end højst nødvendigt. Alt dette er med til at danne et billede af et yderst kaotisk forhandlingsforløb angående KP-sporet, hvor mange aktører søgte at dreje debatten væk fra AU's interessesfære.

Således blev resultatet af de komplekse og omfattende forhandlinger om KP-sporet på COP15, at der ikke kunne skabes konsensus om andet end, at Kazakhstan optages som en del af Annex I efter deres eget forslag²¹.

Det er vores vurdering, at AU's krav om henholdsvis 40- og 80-95 % emissionsreduktioner, ikke har haft nævneværdig plads på dagsordenen. Helt centralt står det indtryk, at de øvrige aktører ikke udviste vilje til at forhandle med AU om emnet.

²¹ Derudover har man truffet en række mindre beslutninger angående mekanismer og teknikaliteter i Kyoto Protokollen, mens den egentlige fornyelse af Kyoto Protokollen er blevet udsat til næste CMP.

5.4 Krav til LCA-sporet

Vi vil nu forholde os til den del af ACPCC, som formulerer krav vedrørende det andet spor, LCA-sporet. Man kan overordnet sige, at der er to hovedemner under ACPCC's krav relateret til LCA-sporet: Der er krav vedrørende finansielle, teknologiske og kapacitetsopbyggende overførsler, og der er debatten om, hvordan Non-Annex-I lande skal forpligtes til *mitigation actions*.

5.4.1 Finansielle overførsler

Vi vil beskæftige os med AU's krav til ilandene vedrørende mængden af finansielle midler, som de kommer til udtryk i ACPCC. Vi vil prøve at afdække, hvorfor de har formuleret deres krav som de har, og inddrage AU's erfaringer med de internationale klimainstitutioner. Til sidst i afsnittet vil vi belyse og diskutere hvad AU opnåede, udmøntet i Copenhagen Accord.

Det kvantitative krav, der er formuleret i ACPCC vedrørende finansielle overførsler, indeholder et konkret mål: De udviklede lande skal forpligtige sig til at finansiere *adaptation* og *mitigation actions* i udviklingslandene med, hvad der svarer til 1.5 % af det globale BNP. Vi finder kravet legitimeret i ACPCC's reference til IPCC's arbejde, hvor det fremføres, at netop en finansieringsramme på 1.5 % af det globale BNP vil betyde en gennemsnitlig temperaturstigning på 2.5 grader (*IPCC's fourth assessment report*, afsnit 3.5.3.3). Hvis vi tager IPCC-rapporten for pålydende, og anerkender dens resultater, kan kravet om 1,5% af global BNP ikke karakteriseres som urimeligt. Derimod ligger den interessante pointe i AU's krav om, at det udelukkende er de udviklede lande, der skal betale gildet.

Et krav som søges legitimeret allerede i indledningen af ACPCC, hvor det afrikanske kontinents svage position, de udviklede landes ansvar, og omvendt Afrikas manglende ansvar for klimaforandringerne, understreges²².

Vi har ikke forholdt os til, hvordan dette krav kom til udtryk under forhandlingerne ved COP15, ej heller hvordan de øvrige aktører var positioneret i forhold til dette. Vi kan blot konstatere, at donorlandene forpligtede sig *politisk* til at bidrage med 100 milliarder US \$, hvilket omregnet svarer til 0.15% af global BNP, altså en tiendedel af det AU havde krævet.

ACPCC's krav til de finansielle midler handler ikke kun om, hvor meget ilandene skal betale; de fremhæver også, hvilken *karakter* midlerne skal have, og *hvilken måde* de skal overføres på. Årsagen til vigtigheden af dette kan findes i de afrikanske nationers erfaringer med det internationale klimaregimes institutioner. Vi ser dette komme til udtryk i følgende tre krav (vores fremhævelser, red.):

1. Institutional arrangements must be *equitable and transparent*, and must facilitate access by developing countries to the "means of implementation" in a *coherent and enabling* manner.
2. For Africa, the Copenhagen outcome will not be possible without a commitment by developed countries to massively scaled up, *stable and predictable* finance, technology and capacity building.
3. The Copenhagen outcome must provide *new, additional, sustainable, accessible and predictable* finance. For a comprehensive international program on *adaptation*, that reduces vulnerability and increases resilience to impacts that are already occurring, and impacts that are likely to occur in the future.

Vi ser, at ACPCC blandt andet lægger vægt på, at karakteren af de midler de kræver, bliver *nye og additionelle*. Denne ordlyd går blandt andet igen i Konventionens artikel 4.3, og vi forstår den således, at de klimamidler de udviklede lande forpligter sig til at overføre, ikke

²² Se ACPCC-dokumentet, bilag 2

bliver taget fra de midler, de i forvejen yder som udviklingsbistand. Men hvorfor fremhæve dette?

"Det hedder sig jo, på de her topmøder, at der bliver lovet en masse penge, men der er ikke nogen gode databaser og trackingmetoder til at holde de udviklede lande fast på, at midlerne faktisk er additionelle. (...) Og det er grunden til, at de understreger den slags."

Karen Holm Olsen

Umiddelbart virker dette krav indlysende, men virkeligheden har vist sig at være mere nuanceret, hvilket for nylig kom til udtryk her i Danmark:

"Spørgsmålet om additionalitet, som du refererer til, har vedvarende været blandt de mest komplicerede i klimaforhandlingerne, og der findes ikke en entydig og fælles forståelse af, hvordan begrebet 'ny og additional' skal defineres."

Søren Pind, Information, 28.4.2010

Altså er begrebet ikke endeligt defineret, ifølge udviklingsministeren, og derfor har den danske regering sandsynligvis vurderet, at det er i overensstemmelse med erklæringen i Copenhagen Accord pkt. 8, at *"(...) den øgede indsats skal finansieres inden for den samlede ramme til udviklingsbistand, og at pengene dermed skal findes i de eksisterende budgetter"*.

Eksemplet lærer os, at ordlyden er vigtig, tolkningen endnu vigtigere. Da der ikke, som Pind nævner, findes en entydig og fælles forståelse af, hvordan man skal forstå "ny og additionel", har der naturligvis været kritiske røster overfor den danske regerings tolkning²³. Om kritikken er berettiget eller ej er irrelevant i denne sammenhæng, blot vil vi fremføre, at

²³ Blandt andet Folkekirkens Nødhjælp og Mellempøkeligt Samvirke. En mere dybdegående behandling af kritikken har vi fravalgt.

denne allokering af midler fra udviklingsbistand til klimabistand²⁴ kan have indvirkning på (nogle af) de øvrige karakteristika ved den ønskede tilførsel af midler: De skal også være bæredygtige, tilgængelige, forudsigelige og stabile.

Én årsag til kravet om bæredygtige, tilgængelige, forudsigelige og stabile midler handler om landenes interne politiske situation: Det kan være svært at skabe national sammenhængskraft, og dermed skabe eller opretholde et stabilt politisk landskab, når styret ikke har afgørende indflydelse på store dele af landets finansielle midler, og disse midler anvendes og prioriteres i en regional, projektmæssig kontekst, frem for som en del af en national strategi. Dette problem er virkeligheden for flere af AU's medlemslande, eksempelvis Benin:

"Poorly co-ordinated aid – with each donor pursuing its own agenda, creating its own local clientele within and outside the government administration and working on the basis of different funding cycles, timeframes and procedures – has been a major factor in limiting the coherence of government action. It has further reduced the government's already weak capacity for arbitration and regulation. Actions are undertaken not because they are seen as priorities for the development of the country, but because they bring external financial support."

Bierschenk, 2004, p. 8

Ovenstående problematikker er med til at skabe et ønske hos modtagerlandene om selv at styre budgetteringen af klimamidlerne. Modtagerlandene argumenterer for, at dette kan optimere resultaterne af deres indsatser på områderne *adaptation* og *mitigation*, grundet bedre koordinering. Ifølge Olsen kan dette ønske imødekommes ved, at fremtidige overførsler af midler sker gennem budgetstøtte frem for, at midlerne er bundet til specifikke projekter. Olsen udtrykker det således:

²⁴ Der foregår en sammensmeltning af begreber i det internationale klimaregime, og vi er bevidste om at udviklings- og klima-bistand i nogle sammenhænge kan ses som to sider af samme sag. Dermed kan det diskuteres om der overhovedet er tale om en omrokering, eller blot en omprioritering.

*"Når man så går over til budgetstøtte, frem for projektpenge, så har landene jo mulighed for at indarbejde det i deres nationale planlægnings- og udviklingspolitik. Ind på finansloven f.eks., gennem det som i mange udviklingslande hedder Poverty Eradication Action plans. (...) Altså hvis nu de fik direkte adgang til pengene og at de havde **stable** og **predictable** finance, så ville de nok synes, at de fik mere for pengene. Så det er politik."* (vores fremhævelse, red.)

Karen Holm Olsen, interview

AU's krav til, hvordan klimaindsatsen i udviklingslandene skal finansieres, omhandler altså både hvor midlerne kommer fra, hvordan de formidles, samt hvem, der har indflydelse på anvendelsen. I ACPCC er kravene formuleret uspecifikt. Under COP15 kom der til gengæld meget konkrete forslag fra den Afrikanske Gruppens side: Der bør oprettes en ny fond, som indlægges under Konventionens finansielle mekanisme, med de to formål at gøre midlerne lettere tilgængelige, samt at gøre midlernes mængde forudsigelig. Der var krav til pengemængde, ledelsens sammensætning, og pengenes fordeling²⁵, både på kort og længere sigt:

Meles Zenawi noterede sig, på vegne af den Afrikanske Gruppe, betydningen af, at Afrika taler med én stemme, og udlagde et forslag omhandlende kortsigtet finansiering, der inkluderer: 10 milliarder US \$ pr år i perioden 2010-2012; en bestyrelse med repræsentanter fra et lige antal donor- og modtagerlande; 40 % af midlerne øremærkes til Afrika; og et udvalg af eksperter, der skal facilitere igangsættelse af fonden. I forhold til den langsigtede finansiering sagde han, inter alia, at det ville være nødvendigt med 100 milliarder US \$ i 2020, hvor mindst 50 % øremærkes til LDC og SIDS. Afrikas andel skal administreres af den afrikanske udviklingsbank. (Earth Negotiations Bulletin, COP15 #10, Vol. 12 nr. 457)

Forslaget om oprettelse af en ny fond bundede blandt andet i, at AU oplevede, at de eksisterende institutionelle rammer for overførsel af midler i alt for høj grad var under indflydelse af donorstaterne, og at indsatsen for at få adgang til disse midler ofte blev en

²⁵ Hvor stor en del af de samlede midler der skal tilfalde AU. Hvordan resten af midlerne skal fordeles, er ikke nævnt i denne sammenhæng.

uoverskuelig og uoverkommelig opgave (Sterk et al., 2010, p. 10-11). Annex-II landene argumenterede i opposition hertil, at de eksisterende institutionelle strukturer omkring verdensbanken og GEF var brugbare, og at man burde fortsætte med at trække på deres ekspertise i fordelingen af midler (Ibid.)

Hvordan forhandlingerne i praksis forløb, og hvilke positioner de forskellige aktører indtog, har vi ikke beskæftiget os med. Blot kan vi konstatere, at det endelige resultat blev, at oprettelsen af en ny fond blev skrevet ind i Copenhagen Accord, med navnet the Copenhagen Green Climate Fund (CGCF).

Dette er imidlertid ikke ensbetydende med en entydig opfyldelse af AU's krav, hvilket eksemplet med de danske klimamidler viser. Der vil sandsynligvis opstå flere tvister før fonden er på plads, og det er ikke til at forudsige, hvilken form og hvilket omfang den vil få i sidste ende. Dette skyldes, at Accorden formulerer sig i meget løse vendinger vedrørende CGCF. Den forholder sig ikke specifikt til, hvordan en sådan institution skal implementeres, til mængden af de midler den skal gøre tilgængelige eller under hvilke kriterier disse midler vil blive fordelt. For eksempel kunne man forestille sig, at det ikke bliver nemt at komme til enighed om hvilken betydning "significant" skal tillægges i følgende punkt: "*A significant portion of such funding should flow through the Copenhagen Green Climate Fund*" (Copenhagen Accord).

Desuden kan der forekomme problemer, når Copenhagen Accords mere håndfaste erklæringer om finansiering skal omsættes til praktisk handlen. Parterne har i fællesskab forpligtet sig *politisk* til en samlet finansiering af klimamidler på op imod 30 mia. US\$ i perioden 2010-2012 og yderligere US\$100 mia. om året fra 2020 og frem. Først og fremmest er det centralt, at forpligtelsen er politisk, ikke juridisk. Der er altså ingen garanti for, at landene vil leve op til deres målsætninger! Og når det er sagt, så vil CGCF først være en realitet, når den er forhandlet på plads som en del af en bindende aftale, og indtil det sker, vil de såkaldte additionelle og nye midler blive administreret uden for Konventionen, og altså fortsat være underlagt de problemer man ønsker at løse med CGCF: "*It (Copenhagen Accord, red.) provides that the Fund will be part of the Convention's Financial Mechanism. This isn't possible without a COP decision. Unless the all Parties can agree, at the next*

COP or later, money raised under the Accord will have to be managed outside the Convention.” (Werksman, 2009)

Vores samlede vurdering er, at AU ikke er kommet langt med deres krav vedrørende finansiering, når tilsagnet om midler er ikke-forpligtende for donorlandene, og de institutionelle rammer ikke er substantielt ændrede. Det AU har opnået er hensigtserklæringer, ikke bindende resultater. De har dog fået en anerkendelse af, at de institutionelle rammer ikke fungerer ubetinget hensigtsmæssigt, og det i en sådan grad, at der lægges op til etablering af en helt ny institution til formidling af finansielle midler.

"Mitigation actions for Africa should be voluntary and nationally appropriate."

I vores analyse af kravene i ACPCC er vi nu nået frem til det andet hovedemne under LCA-sporet: debatten om, hvordan non-Annex-I lande skal forpligtes til *mitigation actions*. Vi vil først beskæftige os med kravene formuleret under ACPCC's andet punkt under LCA-sporet, *mitigation*, og hente en forståelse ud af formuleringerne. Forståelsen vil beskrive *hvad* AU kræver, og *hvorfor* de kræver det. Dernæst vil vi kommentere på AU's muligheder for at opnå deres krav.

ACPCC's krav vedrørende *mitigation* er:

- The Copenhagen outcome must contain ambitious, quantified, legally binding and economy wide greenhouse gas emission reduction commitments for all developed country Parties, of at least 40% reduction below 1990 levels by 2020.
- A firewall must be maintained between *mitigation* commitments by all developed countries and *mitigation actions* by developing countries.
- *Mitigation actions* for Africa should be voluntary and nationally appropriate.

Som vi ser, har AU valgt at opstille tre konkrete krav til *mitigation actions*. Det første er specifikt rettet mod ilandene, der skal forpligte sig til at begrænse udledning af drivhusgasser, et emne vi behandler i afsnit 5.3. Det andet punkt refererer til kravet om opretholdelsen af 2 spor, som vi behandler nærmere i afsnit 5.2.

Det interessante finder vi i det tredje punkt, der med ordene *Mitigation Actions (...)* *Nationally Appropriate* refererer til NAMA-forhandlingerne. De ord, der i vores tolkning af punktet er meningsbærende, er: *voluntary* og *Africa*. Ved at skrive *voluntary* kræver AU, at deres *mitigation actions* under LCA-sporet skal være frivillige. Sammenholdt med, at de

ikke er forpligtede under KP-sporet, vil indfrielse af dette krav betyde, at Afrika ikke er juridisk forpligtede til *mitigation actions*. Vi vurderer, at de ved at skrive *Africa* fremhæver, at de *kun* taler på egne vegne, og implicit udtrykker, at der stadig kan blive tale om forpligtende NAMAs for de øvrige non-Annex-I-lande, bare ikke for AU²⁶.

Når man undersøger, hvad der står centralt i NAMAs-forhandlingerne, finder man, at de er særdeles komplekse, og i høj grad omhandler hvorvidt NAMAs skal gøres til genstand for at være *measurable, reportable and verifiable* (MRV). Vi ser her et misforhold imellem det ACPCCC fokuserer på, og det forhandlingerne omhandler, hvilket har gjort det svært for os at afdække AU's muligheder for at opnå deres krav, gennem den modstand de mødte hos de øvrige aktører. Vi kan blot konstatere, at resultatet af COP15 blev, at AU ikke fik opfyldt deres krav:

Voluntary NAMAs er indskrevet i Copenhagen Accord, men kun for LDC-landene. Efterfølgende har de af AU's nationer, der står udenfor LDC, og som har taget akkorden *ad notam*, indføjet det forbehold, at også de er omfattet af *voluntary NAMAs*.

På baggrund af vores indsamlede empiri ser vi som nævnt MRV som en central og vigtig del af NAMAs-debatten, og at AU tog aktiv del i forhandlingerne under COP15, på trods af, at ACPCCC knap nok forholder sig til det. Vi har som bekendt valgt at basere vores analyse på ACPCCC, men i anerkendelse af vægten af NAMAs-forhandlingerne, har vi beskrevet disse i bilag 3.

5.5 Opsummering

Nærværende projekt har ved hjælp af tre arbejdsspørgsmål undersøgt AU's krav (udtrykt i ACPCCC), analyseret baggrunden for disse, samt skitseret nogle af de udfordringer Afrika står overfor i forhandlingerne, ud fra en hermeneutisk indgangsvinkel. Analysen har vist, at AU stod svagt i forhandlingerne. Dette kan blandt andet skyldes klimaforhandlingernes kompleksitet, at de andre aktørers dagsorden ikke er den samme som AU's, samt at AU krævede mere end hvad de andre parter gik med til.

²⁶ Det skal bemærkes, at vi anskuer det som udtryk for bevidste, meningsbærende valg, når ACPCCC i nogle sammenhænge refererer til *developing countries*, i andre kun til Afrika.

Opsummerende kan vi sige, at ACPCC groft sagt indeholder fem konkrete krav til forhandlingerne:

1) AU's delegation stod stejlt på kravet om opretholdelsen af den tosporede proces, og vi har identificeret flere årsager hertil; dels forpligter Kyoto Protokollen Annex I landene, og en forlængelse af denne er "gratis" for AU; dels er der økonomiske incitament (CDM) for opretholdelsen af Kyoto Protokollen; dels frygter AU at en ny aftale under Konventionen først implementeres efter en længere årrække, og en manglende forlængelse af KP vil i den forbindelse efterlade et "hul" hvor ingen er juridisk forpligtet til reduktioner.

Konflikten om den tosporede proces delte COP15 i to. AU stod sammen med G77&Kina. COP'en kunne ikke vedtage *further commitments for Annex I Parties under the Kyoto Protocol*, og i stedet valgte parterne til Konventionen at forlænge AWG-KP og AWG-LCA's mandat. Dermed fortsætter den tosporede proces indtil COP16, og AU fik ikke indfriet deres krav på dette punkt.

2) Analysen af AU's krav til KP sporet har vist, at ACPCC kræver, at reduktionerne får et omfang svarende til en maksimal temperatur stigning på 2 grader, hvilket stemmer overens med det gældende klimaregime og den *shared vision* parterne noterede sig i CA. Det er dog vores vurdering, at AU's krav om henholdsvis 40- og 80-95 % emissionsreduktioner, ikke har haft nævneværdig plads på dagsordenen. Helt centralt står det indtryk, at de øvrige aktører ikke udviste vilje til at forhandle med AU om emnet.

3) Kravet om, at 1,5 % af verdens BNP skal gå til *adaptation* og *mitigation actions* er baseret på IPCC's rapport, og erfaringerne fra COP15 viste, at AU var villige til at forhandle om dette tal, og resultatet blev markant lavere end ACPCC havde lagt op til.

4) Centralt i diskussionen om *finance*, *technology* og *capacity-building* står spørgsmålet om hvorledes nye og additionelle midler skal administreres. Det er vores tolkning, at ACPCC udtrykker utilfredshed med de nuværende institutionelle rammer, idet ulandenes erfaringer er, at ilandene sjældent overfører den mængde ressourcer de forpligter sig til. Desuden efterlyser AU større kontrol med midlerne, hvilket skyldes nationale behov såsom bedre sammenhæng mellem projekter, større indflydelse på beslutningsprocesserne etc. Parterne

vedtog både kort- og langsigtede planer på dette område. Som tidligere nævnt vurderer vi, at Copenhagen Accord er vagt formuleret, og i kraft af sin karakter af politisk aftale, er de enkelte aktørers tolkning af dokumentets ordlyd altafgørende.

5) AU's holdning til NAMAs er ikke beskrevet fyldestgørende i ACPC. Kun kravet om, at NAMAs skal være *voluntary* for Afrika er nævnt, og det blev ikke anerkendt CA.

6.0 Konklusion

Vores projektarbejde har haft til formål at skildre og *forstå* AU's forhandlingsposition i de internationale klimaforhandlinger. Ønsket om forståelse har faciliteret en hermeneutisk tilgang. Vores indfaldsvinkel til arbejdet har primært været en forståelsesramme bestående af Global Environmental Governance og det internationale klimaregime, og denne vinkel er afspejlet i nærværende projektrapport. Vi har forankret rapporten i the African Common Position on Climate Change, og suppleret med andre, primært UNFCCC-relaterede kilder. Vores projektarbejde har gjort os i stand til at besvare vores erkendelsesinteresse, formuleret i vores problemformulering:

Hvordan kan vi forstå AU's forhandlingsposition i de internationale klimaforhandlinger?

AU udtrykker en række vidtrækkende krav, primært til den industrialiserede verden. Kravene omhandler betydelige emissionreduktioner og omfattende overførsler af midler og kapacitet. Det er vores vurdering, at AU's krav reflekterer det der er nødvendigt ifølge det etablerede internationale klimaregime. COP15 viste os, at AU havde svært ved at få deres krav gennemført.

Vi kan altså forstå deres forhandlingsposition i de internationale klimaforhandlinger som legitimeret af det etablerede klimaregime, men for svag til at få gennemført deres krav ved COP15.

7.0 Vurdering

Vi har i nærværende projekt anvendt ACPCC til at forstå AU's forhandlingsposition i forbindelse med COP15. Valget af ACPCC som analysegenstand er baseret på dets legitimitet som repræsentation for det afrikanske forhandlingsudgangspunkt. I kraft af vores hermeneutiske indgangsvinkel, og i samspil med vores teoretiske ramme, er kravene i ACPCC blevet fortolket, og analysens konklusioner er et resultat af denne fortolkning. I dette kapitel vil vi diskutere implikationerne af vores brug af ACPCC som empiri, og forholde os til projektrapportens teoretiske ramme.

7.1 Det empiriske perspektiv

Vi vil først give en vurdering af implikationerne ved vores anvendelse af ACPCC som empiri i projektet.

For det første er ACPCC et resultat af et forhandlingsforløb mellem aktørerne internt i AU. I kraft af den omfattende proces, som ligger bag tilblivelsen af ACPCC, er der en risiko for, at vi tolker kravene ind i en anden sammenhæng end de oprindeligt var tiltænkt. Denne risiko understreges af, at vores analytiske arbejde med ACPCC har vist os, at ordlyden i dokumentet er velovervejet. Vi har valgt at tillægge de enkelte ord stor betydning.

Vores analyse forholder sig desuden til pointer som vi tolker ud af ACPCC. Disse tolkninger er baseret på vores viden om klimaregimet med udgangspunkt i valide kilder, deriblandt BAP (se afsnit 2.2.2). Faren for fejltolkning er naturligvis altid til stede, og kompleksiteten i klimaforhandlingerne gør, at alle begreber skal ses i lyset af klimaregimets forskellige forståelseshorisonter. Her har vi været præget af en vestlig horisont²⁷, hvilket vi har været bevidste om ved påbegyndelsen af analysearbejdet.

For det andet finder vi det relevant at nævne, at vi *ikke* har empirisk belæg for, at den afrikanske gruppe entydigt fulgte ACPCC gennem hele COP15. Dette faktum begrænser rækkevidden af analysens konklusioner, men vi vurderer, at de eventuelle afvigelser AG har foretaget, ikke er af afgørende betydning for nærværende projektrapport. Det skyldes

²⁷ Dermed retter vi en kritik, der er generel for det hermeneutiske arbejde, mod vores tolkning af ACPCC.

primært, at vi interesserer os for AU's holdning og baggrund herfor. Afvigelser under COP'en vil (sandsynligvis) være et resultat af forhandlingerne, og selvom det kan være med til at forklare AU's *reelle* ståsted, har vi valgt at afgrænse os fra denne vinkel, grundet behovet for kompleksitetsreduktion.

For det tredje er det muligt, at der har været konsensus i AU om emner, der ikke er inkluderet i ACPCC. Årsagen til disses eksklusion kan fx findes i taktiske overvejelser, og dermed kan man argumentere for, at ACPCC ikke repræsenterer AU's holdning fyldestgørende. Denne vinkel er relevant i en kritik af analysens validitet, men samtidig er det en kritik, der kan rettes mod samtlige aktørers udmeldinger, idet det aldrig er muligt at vide, hvilke taktiske overvejelser, der ligger bag parternes udsagn. Vi er desuden opmærksomme på de elementer, der i forlængelse af BAP var forventet, at AU forholdt sig til, men som er fraværende i ACPCC. De er dog ikke medtaget i nærværende rapport, da vi ikke så disse elementer som centrale for vores forståelse af AU.

Vores samlede vurdering af ACPCC er, at det rent analytisk har været nødvendigt at udvælge et bestemt dokument, der skildrer AU's fælles position, og at ACPCC er det bedste dokument til dette.

Nærværende projekt har analyseret de fleste krav i ACPCC. For overskuelighedens skyld har vi struktureret kravene i ACPCC anderledes end de var i det oprindelige dokument, og vi har i denne forbindelse fravalgt bestemte punkter²⁸, vi ikke vurderer har direkte relevans for projektets erkendelsesinteresse. Fravalget af punkter indebærer risikoen for fejlfortolkning, men vi vurderer, at essensen af alle punkter i ACPCC er behandlet i analysen.

7.2 Det teoretiske perspektiv

Internationale forhandlinger er yderst komplekse, og klimaregimets historie er lang og omfattende. Det har fordret et behov for kompleksitetsreduktion, og til dette formål har vi

²⁸ De krav, der står i ACPCC, som ikke behandles direkte i analysen er:

* An agreement on technology deployment, diffusion and transfer must ensure access by developing countries to affordable, appropriate and adaptable technologies for enhanced action on mitigation and *adaptation* that will address the immediate needs of Africa.

* Developed countries should commit to strengthening the institutional capacity in Africa, including through the establishment and enhancement of Regional Centers of Excellence for climate change, among which meteorological observation and services.

taget udgangspunkt i Global Environmental Governance's begrebsverden. Vi er desuden blevet inspireret af forskellige magtteoretikere, hvilket har hjulpet os med at strukturere analysetilgangen. Følgende afsnit vil kort forholde sig til teoriernes anvendelse i analysen.

Analysens form og indhold er konstrueret i samspil mellem empirien og teorien. Her har magtteorien hjulpet os til at tænke AU ind i det internationale magtspil, der udspiller sig mellem AU og klimaregimets øvrige aktører. Den oprindelige ambition var en gennemgribende magtanalyse, hvilket vi hurtigt gik væk fra, grundet den enorme kompleksitet og svært tilgængelige empiri på området. Årsagen til, at vi alligevel har valgt at inddrage magtteori i dette projekt er, at den omfattende begrebsverden, der eksisterer indenfor feltet, har hjulpet os til at forstå aktørrelationerne. Magtteoretikerne har dermed bidraget til analysens resultat, på trods af, at vi *ikke* har forsøgt at lave en magtanalyse.

Projektets indgangsvinkel til internationale klimaforhandlinger er i høj grad inspireret af GEG-begreberne. De har således været med til at opstille den ramme, vi har tænkt de internationale forhandlinger ind i. Det kommer blandt andet til udtryk ved, at nogle af de mest centrale begreber i nærværende rapport er *regime* og *aktør*. Begreberne har hjulpet os til at identificere potentielle konflikter som ikke fremgår direkte af vores empiri.

Vores samlede vurdering af teorierne er, at de har været styrende for processen, og hjulpet os med at fokusere på de aspekter, der er relevante for vores problemstilling.

8.0 Perspektivering

Under udarbejdelsen af denne rapport, har vi fået nye perspektiver på vores ontologiske felt, og disse har udmøntet sig i nye og vigtige problemstillinger for os, som vi her kort vil gøre rede for.

Vores arbejde med at afdække AU's standpunkt har vist at AU ikke fik gennemført deres krav. Dette har åbnet op for spørgsmålet om hvorledes AU kan stå stærkere i fremtidige forhandlinger. Vi har fire forslag til relevant undersøgelser, der kan hjælpe med at belyse denne vinkel:

AU's sammenhængskraft og mandat: Hvad rækker AU's mandat egentlig til? - Altså hvor stort råderum har AU til at handle på vegne af sine medlemslande? Spørgsmålet finder vi relevant, fordi svaret på det kan vise os hvilke handlemuligheder AU har, hvis de skal være positioneret bedre i fremtidige forhandlinger, og have en plads på den internationale scene. Denne problemstilling aktualiseres af AU's officielle erklæring om at de vil registreres som *a party to the Convention* i UNFCCC. En analyse af strukturen i AU kunne pege på muligheder for og udfordringer til et tættere integreret samarbejde.

AU og kommunikationsstrategier: Vi så, at AU valgte at melde offensivt ud i medierne under COP15. Det tolker vi som et forsøg på at appellere til den offentlige opinion, for dermed indirekte at lægge pres på især ilandenes forhandlere. Det kunne være interessant at analysere, hvilken kommunikationsstrategi de anvendte, og hvilke alternative muligheder de kunne have bragt i spil, for dermed at komme frem til et bud på en optimering af deres fremtidige kommunikation?

AU og de øvrige IGO'er: En helt anden retning er spørgsmålet om hvordan afrikanske nationer er repræsenteret i andre konstellationer, og hvorvidt disse repræsentationer er i samklang eller opposition til AU. Hvilken funktion varetager AU, som de afrikanske nationer ikke får varetaget andetsteds? Lidt frækt kan man spørge: Bidrager AU til kompleksitetsreduktion eller forvirring?

Afrikas styrker: Et bud på hvilke egeninteresser de øvrige forhandlingsparter har i det afrikanske kontinent vil hjælpe os til at identificere den styrke og slagkraft afrikanske nationer bringer med sig til et forhandlingsbord, både som AU, som individuelle nationer eller repræsenteret i andre koalitioner (LDC, G77 m.m.).

Litteraturliste

African Group (2009a): "*Position on climate change.*", COP15, Press Conference, Copenhagen, Denmark, 14. December, 2009.

African Group (2009b): "*Position on climate change.*", COP15, Press Conference, Copenhagen, Denmark, 17. December, 2009.

African Union (2009): *12th Assembly of the African Union*, beslutningsreferat

African Union & AMCEN: "*Africa's common position: key political messages agreed by African negotiators*", oktober 2009.

Bierschenk, Thomas (2004) - *The local appropriation of democracy: An analysis of the municipal elections in Parakou, Republic of Benin, 2002/03*, Institut für Ethnologie und Afrikastudien, Johannes Gutenberg-Universität, Forum 6, D-55099 Mainz, Germany.

Chasek; Pamela S., Downie; David L. & Brown; Janet Welsh (2006): "*Global Environmental Politics*", Fourth Edition, Westview Press, USA.

Chasek; Pamela S., Downie; David L. & Brown; Janet Welsh (2010): "*Global Environmental Politics*", Fifth Edition, Westview Press, USA.

Copenhagen Accord, publiceret af UNFCCC, FCCC/CP/2009/L.7, 18. december 2009

Dahl, Robert A (1961): "*Who Governs?*" New Haven: Yale University Press

Dahl, Robert A. (1968): "*Power. Power: a Reader*", Manchester: University Press

Earth Negotiations Bulletin, A Reporting Service for Environment and Development Negotiations, *Vol. 12 No. 448-459*, Published by the International Institute for Sustainable Development (IISD), IISD Reporting Service.

Faure, Guy-Olivier (2002): "*International Negotiations: the Cultural Dimension in International negotiations*", Jossey-Bass; San Fransisco

Fuglsang, Lars og Bitsch Olsen, Poul (2009): "*Videnskabsteori i Samfundsvidenskaberne*", Roskilde Universitetsforlag, Danmark

Göhler, Gerhard (2009): "*Power to and power over*" i Clegg, Steward R., Mark Haugaard, (Eds) "*The SAGE Handbook of Power*", London: Sage publications Ltd

Dagbladet Information, "*Ministre burger gamle penge til ny klimahjælp*", Tobias Havmand, 28. April 2010.

Haugaard, Mark (2002): "*Power: a Reader*", Manchester: University Press

Henriksen, Lars Bo (2003): "*Kvalitet i kvalitativ samfundsvidenskab*", 1. udgave, Aalborg Universitetsforlag

Holm Olsen, Karen: interview foretaget af Luka Dalum, Mads Fahnøe, Casper Evald Hessel, Daniel Lundgren Jørgensen og Mads Mølbæk, 12. maj 2010 på UNEP Risoe Centre, Roskilde

Holsti, K. J. (1995): "*International Politics – a framework for analysis*", Prentice-Hall International Inc., USA

Hoste, Jean-Christophe (2010): "*Where was United Africa in the climate negotiations?*" Africa Policy Brief, # 2 February 2010. Egmont Royal Institute on International Relations.

Intergovernmental Panel on Climate Change(IPCC), *Fourth Assessment Report (AR4)*, 2007.

Joyner, Christopher C.(2005): "*International Law in the 21st Century – Rules for Global Governance*", Rowman & Littlefield Publishers, Inc., USA

Karns, Margaret P. og Mingst, Karen A. (2004): "*International Organizations*", Lynne Rienner Publishers, London

Kvale, Steiner (1997): "*InterView – En introduktion til det kvalitative forskningsinterview*", Hans

Reitzels Forlag A/S, København, oversat 1997

Larsson, Staffan (1994): "*Om kvalitetskriterier i kvalitativa studier*" i Starrin, Bengt og Per-Gunnar Svensson (Eds.): "*Kvalitativ metod och vetenskapsteori*", Lund: Studentlitteratur

Morriss, Peter (1987): "*Power: a Philosophical analysis*", Manchester: University Press. (2nd edition 2002)

Nationalpost.com: "*Africa leads walkout over fate of Kyoto deal*", 15.12.2009, set 14.4.2010

<http://www.nationalpost.com/news/story.html?id=2340611>

Pitkin, Hanna F. (1972): "*Wittgenstein and justice*", Berkeley: University of California press

Sebitosi, A B (2006): "*How relevant to sub-Saharan Africa is the Kyoto Protocol?*", Journal of Energy in Southern Africa • Vol 17 No 1 • February 2006, Department of Electrical Engineering, University of Cape Town.

Schulze, Günther G. og Ursprung, Heinrich W. (2001): "*International Environmental Economics*",

Oxford University Press, New York

Schultz, Poul Ole (1998): "*Internationale Organisationer*", Columbus, Danmark

Skjødt, Bjarke; Elbrøn, Jakob et al. (2008): "*Hvad er god bistand? - Diskurser i dansk bistandspolitik*", Projekt rapport, Samfundsvidenskabelig Basisuddannelse, 4. semester

Sterk; Wolfgang, Arens; Christoph, Borbonus; Sylvia, Eichorst; Urda, Kiyar; Dagmar, Mersmann; Florian, Rudolph; Frederick, Wang-Helmreich; Hanna, Watanabe; Rie (2010): "*Something was rotten in the state of Denmark – Cop-Out in Copenhagen*", Wuppertal Institute for Climate Environment and Energy.

The Commission on Global Governance (1995): "*Det Globale Nabolag*", Oxford University Press,

København

UNFCCC.int: “*Convention Bodies*”, set 22. maj 2010,
http://unfccc.int/essential_background/convention/convention_bodies/items/2629.php

UNFCCC.int: “*Decision -/CP.13 Bali Action Plan*”, set 22. maj 2010,
http://unfccc.int/files/meetings/cop_13/application/pdf/cp_bali_action.pdf

UNFCCC.int: “*Mechanisms under the Kyoto Protocol*”, set 22. maj 2010
http://unfccc.int/kyoto_protocol/mechanisms/items/1673.php

UNFCCC.int: “*Status of Ratification of the Convention*”, set 22. maj 2010,
http://unfccc.int/essential_background/convention/status_of_ratification/items/2631.php

Werksmann, Jacob (2009): “*Taking Note of the Copenhagen Accord: What It Means*”. 20. December 2009, World Resources Institute, 10 G Street NE Suite 800, Washington, DC 20002.

Bilag

Bilag 1 – Institutioner og organisationer, som ikke er forklaret i projektet

Vi vil i dette bilag redegøre for de organisationer, som omtales i projektet, men som ikke er blevet redegjort for i nævneværdig grad.

IPCC – Intergovernmental Panel on Climate Change

The Intergovernmental Panel on Climate Change er en institution, der vurderer og evaluerer omfanget af klimaforandringerne. Den er nedsat i fællesskab af UNEP og *World Meteorological Organization*(WMO) og har til opgave at vurdere klimaforandringernes indvirkning på miljøet og dets socio-økonomiske konsekvenser. IPCC producerer ikke selv viden, men vurderer og evaluerer den nyeste forskning om tekniske og socio-økonomiske konsekvenser af klimaforandringerne, med det formål at levere specifik viden til beslutningstagere på alle niveauer. Plenære diskussioner og vurderingssessioner, som er åbne for alle FN's medlemslande, gør, at man kan opnå de mest nuancerede vurderinger af den nyeste forskning.

UNEP – United Nations Environmental Programme

UNEP opstod i forlængelse af Stockholm Konferencen i 1972. UNEP's rolle er at fremme samarbejde, advare om opstående problemer, rådgive FN-systemet vedrørende miljøprogrammer, og *evaluere implementeringen af disse programmer*. Desuden har UNEP "(...) operational responsibilities, overseeing implementation and coordination of The International Registry of Toxic Chemicals, The Global Environmental Monitoring System, and the Regional Seas Programme".

GEF – Global Environmental Facility

En institution under Verdensbanken, oprettet i 1991 på initiativ fra Frankrig og Tyskland. GEF finansierer miljø-projekter i lav-og mellemindkomstlande, de fokuserer på projekter indenfor de 4 kategorier ozonlaget, internationale farvande, biodiversitet og klimaforandringer. Verdensbanken er ikke den eneste aktør med indflydelse i GEF, også en

stribede NGO'er har indflydelse, og GEF samarbejder med UNEP. GEF har været genstand for kritik, syd-landene har kritiseret en dagsorden der tager udgangspunkt i nordens paradigmer. FN's egen Commission on Global Governance er også kritisk efter nogle få år: Der tales om underfinansiering og at der reelt er tale om omdirigering af allerede eksisterende midler fra andre former for udviklingsbistand (Commission on Global Governance 175). Efter Rio-konferencen blev GEF omstruktureret som konsekvens af kritikken.

CSD – Commission on Sustainable Development

CSD, Commission on Sustainable Development, blev etableret efter Rio konferencen i 1992. Dens formål er at motivere og overvåge implementeringen af Agenda 21, samt koordinere indsatsen i FN (Commission on Global Governance s. 174), og dermed overlapper CSD UNEP's charter. CSD er uden finansielle midler, så det kan anvendes som forum for debat og diskussion, men har ingen reel magt.

IMF – International Monetary Fund

IMF skaber overblikket over dets medlemslandes makroøkonomi, og sørger således for at holde styr på alle nationalstaters betalingsbalancer, vekselkurs etc. I forhold til klimaregimet står de i kraft af Verdensbanken for at overføre de fleste midler, som går til udviklingsprojekter og bistand.

Verdensbanken

Verdensbanken er den største multilaterale donor til økonomisk udvikling, og har derfor været under massivt pres for at gøre den økonomiske udviklingsbistand kompatibel med miljø-hensyn. Etableringen af GEF var et resultat af dette.

UNDP – United Nations Development Programme

UNDP, United Nations Development Programme, arbejder på at opnå Millennium Development Goals (MDGs), der består af 8 punkter: Reduktion af fattigdom, oprettelse af universel uddannelse, lighed mellem kønnene, reducer børnedødeligheden, styrke sundhedsforholdene for gravide og fødende kvinder, reducer udbredelsen af HIV/AIDS, sikre miljøets bæredygtighed, styrke globalt samarbejde for udvikling.

Bilag 2 – ACPCC

Africa's common position: key political messages agreed by African negotiators

30 October 2009, African Union/AMCEN

Addis Ababa: These key messages [agreed by African negotiators on 21 October 2009] are based on Africa's common position on climate change as adopted in Algiers on 21 November 2008 and updated by Special Session of AMCEN held in Nairobi on 29 May 2009 and endorsed by the Thirteenth AU Summit held in Sirte, Libya, 1-3 July 2009.

We also reaffirm that Africa, in the context of environmental justice, should be equitably compensated for environmental resources, economic and social losses. In this respect, Africa requires sustained and scaled up finance, technology and capacity building for *adaptation* and risk management. We insist on developed countries historical responsibilities on climate change.

Africa recognizes the UNFCCC and reaffirms its principle of common but differentiated responsibilities and respective capabilities and that these should form the basis for the post-2012 regime. Given the uncertainties of the impacts of climate change, Africa's *adaptation* measures should be based on the principle of precautionary principle

Copenhagen must produce a 2-track outcome:

- * one track for the amendment of Annex B (All Developed Countries) of the Kyoto Protocol on further commitments by Annex I Parties for the 2nd and subsequent commitment periods (Article 3.9 of the Kyoto Protocol)
- * a separate legal instrument, for the outcome of the negotiations under the Convention

Africa will not accept any delay by developed countries to deeply cut their greenhouse gas emissions and support for Africa to adapt to the negative impacts of climate change.

For positive and acceptable outcomes in Copenhagen, Africa insists that we must stick to the mandate of the Bali Action Plan under the Convention and to the mandate of Article 3.9 of the Kyoto Protocol.

Bali Action Plan:

The shared vision - Africa proposes a fair, inclusive, effective and equitable deal in Copenhagen that will benefit the climate and vulnerable countries and be undertaken in the context of poverty eradication and sustainable development and the need for gender equity.

1. *Adaptation*: *Adaptation* for Africa is the highest priority.

Africa is the most vulnerable continent and has the right for full support to adapt to climate change. Africa has also contributed the least to the global greenhouse gas emissions, and stands to suffer the most. The provision of financial, technological and capacity building support by developed country Parties for *adaptation* in developing countries is a commitment under the Convention that must be urgently fulfilled, recognizing that climate change is an additional burden to sustainable development, and a threat to achieving the Millennium Development Goals.

2. *Mitigation*: The Copenhagen outcome must contain ambitious, quantified, legally binding and economy wide greenhouse gas emission reduction commitments for all developed country Parties, of at least 40% reduction below 1990 levels by 2020.

* *Mitigation actions* for Africa should be voluntary and nationally appropriate.

* A firewall must be maintained between *mitigation* commitments by all

developed countries and *mitigation actions* by developing countries.

3. Means of Implementation (finance, technology transfer and capacity building): For Africa, the Copenhagen outcome will not be possible without a commitment by developed countries to massively scaled up, stable and predictable finance, technology and capacity building.

* A financial commitment of at least 1.5% of global GDP of developed countries (IPCC, 2007) is required, to support and enable *adaptation* and *mitigation* action in developing countries.

* The Copenhagen outcome must provide new, additional, sustainable, accessible and predictable finance. For a comprehensive international programme on *adaptation*, that reduces vulnerability and increases resilience to impacts that are already occurring, and impacts that are likely to occur in the future

* Institutional arrangements must be equitable and transparent, and must facilitate access by developing countries to the "means of implementation" in a coherent and enabling manner.

* An agreement on technology deployment, diffusion and transfer must ensure access by developing countries to affordable, appropriate and adaptable technologies for enhanced action on *mitigation* and *adaptation* that will address the immediate needs of Africa.

* Developed countries should commit to strengthening the institutional capacity in Africa, including through the establishment and enhancement of Regional Centers of Excellence for climate change, among which meteorological observation and services.

* Developed countries should fulfill their commitments in accordance with the provisions of the Convention.

4. Kyoto Protocol Issues:

* Africa will neither accept replacement of Kyoto Protocol nor its merger with any new agreement.

* Developed Countries must reduce their greenhouse gas emissions by at least 40% below 1990 levels by 2020 and at least 80% to 95% below 1990 levels by 2050, in order to achieve the lowest level of stabilisation assessed by the IPCC's Fourth Assessment Report.

*** KEY MESSAGES AGREED BY AFRICAN GROUP OF NEGOTIATORS,
ADDIS ABABA,
ETHIOPIA, 21 OCTOBER 2009**

Bilag 3 – NAMAs

Da verdens ledere i 2007 nedsatte AWG-LCA, var det med intentionen om at kunne indgå en global forpligtende klimaafnale på COP15, der kunne sikre en fuld, effektiv og bæredygtigt implementering af konventionen (FCCC/AWGLCA/2009/17). Centralt i AWG-LCA's arbejde står spørgsmålet om hvorledes landene uden for Kyoto Protokollen skal forpligtes i en ny aftale²⁹. Dette viste sig at være yderst kompliceret, og parterne måtte vedtage et kompromis, der danner udgangspunkt for de videre forhandlinger. Kompromiset inkluderede introduktionen af en ny vending i klimaregimet, *nationally appropriate mitigation actions*, NAMAs. Den del af kompromiset vi vil fremhæve her, er udtrykt i Bali Action Plan *Sub-paragraph 1(b)(i) og (ii)*:

(b) Enhanced national/international action on mitigation of climate change, including, inter alia, consideration of:

*(i) Measurable, reportable and verifiable nationally appropriate mitigation commitments or actions, including quantified emission limitation and reduction objectives, by all **developed** country Parties, while ensuring the comparability of efforts among them, taking into account differences in their national circumstances;*

*(ii) Nationally appropriate mitigation actions by **developing** country Parties in the context of sustainable development, supported and enabled by technology, financing and capacity-building, **in a measurable, reportable and verifiable manner**;(BAP, advanced unedited version)(vores fremhævelse, red.)*

²⁹ Konventionens højeste mål er, i henhold til artikel 2 i Konventionen, at forebygge farlige menneskeskabte påvirkninger af klimaet, gennem stabilisering af GHG niveauet i atmosfæren. Vi anerkender at denne diskussion er ekstrem kompleks, og at der er flere aspekter nærværende rapport ikke forholder sig til, herunder emnerne REDD og *shared vision*. Vi er opmærksomme på emnerne anseelige betydning, men fordi ACPCCC ikke indeholder et fælles ståsted i forbindelse med REDD, og fordi *shared vision* ligger uden for vores ontologi, så har vi valgt ikke at forholde os til disse emner i analysen af AWG-LCA-sporet.

Sub-paragraph 1(b)(i) og 1(b)(ii) fremhæver hvordan forskellige mitigation actions skal være measurable, reportable and verifiable (MRV), altså hvordan man skal kunne måle og holde regnskab med disse mitigation actions.

MRV

MRV-begrebet og de to paragraffer står som et centralt stridspunkt i forhandlingerne om NAMAs, og indeholder nogle yderst komplekse og omfattende problemstillinger, heriblandt modsætningsforholdet mellem nationers suverænitet og deres internationale forpligtelser:

”MRV er et meget teknisk område, men det bliver politiseret fordi (...)USA skal have tillid til, at når Kina siger de vil reducere med 45 % i forhold til deres energi intensitet - altså ikke et absolut, men relativt mål - så vil de have at der skal være nogle internationale standarder og mekanismer der kan få det verificeret. Der siger kineserne, at det vil de ikke have - så blander man sig i deres interne anliggender osv.” (Karen Holm Olsen, interview)

Netop områdets store kompleksitet og det fokus det fik på COP15 gør det iøjenfaldende, at ACPCCC's krav vedrørende NAMA's ikke berører MRV³⁰. Til gengæld blev AU's holdning til dette område udtrykt ved et af den Afrikanske Gruppens pressemøder under COP15:

”Developing countries are ready to subject nationally appropriate mitigation actions that are supported and enabled by financing and technology transfer from the developed world. We are ready to subject those to measurement, reporting and verification, using internationally agreed standards. [...] We are even ready to subject the actions we do on our own, to monitoring or measurement and verification, but using our domestic, or national, standards. Because those actions are taken using our own means of implementation. And we don't want those to be subject to national review.” (African Group(2009): tid: 17:30)

³⁰ Det eneste krav i ACPCCC der beskæftiger sig med NAMAs, kravet om at disse skal være *voluntary*,

Forskellen på AU's og Kinas holdninger på dette område er, at mens Kina afviser at NAMAs skal være MRV'able, fordi det udfordrer deres nationale suverænitet, accepterer AU, at de projekter der finansieres udefra kan gøres til genstand for international måling.

Det er vores vurdering, at selvom de to aktører på dette punkt ikke har været fuldt ud enige, har det at Kina så markant har arbejdet for løse rammer om MRV, formået at trække EU og USA i en fordelagtig retning set med AU's øjne. Således blev den endelige tekst angående MRV i Copenhagen Accord (CA) som følger:

“Mitigation actions taken by Non-Annex I Parties will be subject to their domestic measurement, reporting and verification (...). Supported nationally appropriate mitigation actions will be subject to international measurement, reporting and verification“ (Copenhagen Accord, artikel 5).

Dermed kan det se ud som om at Afrika, ved hjælp af Kinas styrke i forhandlingerne, har fået deres ønsker på NAMAs området implementeret i CA. Dette er imidlertid ikke nødvendigvis tilfældet, idet ovenstående konflikt har været med til at flytte fokuset væk fra det vi vurderer som det vigtigste punkt for AU angående NAMAs, der handler om finansieringen af NAMAs projekterne.

I hvilken udstrækning skal NAMAs finansieres af Annex-I landene?

På dette område er AU uenige med blandt andet EU, angående hvordan forpligtelserne i artikel 4.7³¹ i Konventionen skal overføres til den nye aftale. Årsagen til at vi vurderer at dette punkt er det vigtigste for AU i forbindelse med NAMAs er, at det er med til at afdøre omfanget af overførte midler til projekter i Afrika. Kontroverset mellem AU og EU består i hvorvidt *Mitigation actions* skal være enten *dependent* eller *conditional*³² af *technology*, *financing* og *capacity-building*. Her mener Afrika at I-landenes foretrukne formulering,

³¹Artikel 4.7: The extent to which developing country Parties will effectively implement their commitments under the Convention will depend on the effective implementation by developed country Parties of their commitments under the Convention related to financial resources and transfer of technology and will take fully into account that economic and social development and poverty eradication are the first and overriding priorities of the developing country Parties.

³² Der blev selvfølgelig også foreslået andre ord og formuleringer.

dependent, er for vag og argumenterer i stedet for brugen af ordet *conditional*. Selvom forskellen på de to ord for en udefrakommende kan virke minimal, har erfaringerne vist, at netop sådanne formuleringer kan ende med at være altafgørende for aftalernes implementering (et eksempel på hvor vigtig den specifikke formulering af aftaledokumenter kan ses se i nærværende rapports afsnit 5.4.1). Resultatet var, at AU ikke fik det som de ønskede, idet CA ikke direkte nævner dette punkt, men i stedet henviser til artikel 4.7 i Konventionen, hvor netop *depend* er den anvendte frase.

Ovenstående er eksempler på nogle af de kampe AU må tage med de store aktører, og vi vurderer at de illustrerer den situation AU står i i forhold til inkorporeringen af ACPC i en fremtidig aftale.

Bilag 4 – Ekspertinterview med Karen Holm Olsen på UNEP Risø Centre

KHO = Karen Holm Olsen

MM = Mads Mølbæk

LD = Luka Dalum

MF = Mads Fahnøe

DLJ = Daniel Lundgren Jørgensen

CEH = Casper Evald Hessel

MM: Det vi søger er, at få en forståelse af den Afrikanske Unions adfærd i forbindelse med COP 15, da det godt kan være svært at få hvis man nøjes med at kigge på hvad medierne lavede af historier fra COP 15, hvor de (AU, red.) godt kunne virke uforberedte, uorganiserede og med en stribe krav som var langt væk fra hvad man kunne forvente var realistisk at forhandle om. Det var sådan vi oplevede det der trængte igennem.

KHO: Ja

MM: Hænger det sammen med virkeligheden. (?)

KHO: Altså vores rolle her i centeret på COP'en, og specielt min egen rolle, er at vi bliver akkrediteret, dels gennem DTU, som en *nongovernmental organisation*, og det er ikke helt lige så fedt som at blive akkrediteret gennem UNEP, fordi at der så er et specielt *fast track* så man kan komme ind og have lidt bedre adgang. Blandt andet så havde UNEP en slags kontor og så har man som medarbejder en anledning til at møde sine kolleger andre steder - hos dem der sidder på Nairobi hovedkontoret, dem der sidder i Paris og på regionale kontorer osv.

Og så har vi f.eks. en kollega fra Zimbabwe, det er jo et ret multikulturelt miljø her på Risø Centeret, og han havde gode forbindelser til f.eks. delegationen fra Zimbabwe ledet af Mugabe da han kom i sin private jet. Og det han fortæller som var særligt ved den her COP var at der var utroligt mange deltagere, altså jeg tror næsten der var 200 fra Nigeria og tæt op på 100 fra et fattigt land som Zimbabwe. Og det er uhørt. Man har ikke set før at der var så mange med. Så der gik lidt, jeg ved ikke helt hvad man skal kalde det, der gik 'high

politics' i det. Det er heller ikke sket før at der var så mange statsledere med. Og det har trukket opmærksomhed også nede på embedsmandsniveau.

Og det som medierne måske har kunnet skrive lidt om, angående de Afrikanske delegationer, er at i og med der var så bred en deltagelse, kom der også en masse revl og krat med, en masse fine folk som ikke lige arbejder med klima til daglig og som ikke rigtigt vidste hvad det handlede om. Og som måske løb lidt rundt på forhandlingerne og ikke rigtigt vidste hvad der foregik, fordi det var jo dybt komplekst. Jeg tror der var mange, der havde en oplevelse af, at selvom man stod der midt i orkanens øje, hvem havde så overblikket? Det er jo kæmpe kæmpe stort det her. Og hvem ved hvad der foregår?

Det er jo også de reportager - nu er der fra Der Spiegel, et tysk blad, kommet nogle hemmelige båndoptagelser som de har lavet inde til de allersidste møder mellem statslederne hvor beslutningerne blev truffet i de sene timer på natten - og det er jo også et billede af kaos, at de nærmest har siddet og skændtes. Merkel blev sur på kineserne, Obama var ikke til stede de sidste afgørende timer. Ja, det var i det hele taget lidt kaotisk.

Og det tror jeg også har gjort sig gældende i de Afrikanske delegationer at så mange mennesker, og måske har det været et fåtal, det har det været tidligere, f.eks. min erfaring fra Uganda hvor lavede i 2004, at der var der ham som er klimaforhandler og har nogle fine positioner, blandt andet på CDM området, som jeg også selv sidder og arbejder med. 'Mr Climate Change' blev han kaldt, fordi at det er ham der stort set ved noget om klima i Uganda. Han kommer fra *Department of Meteorology* - fordi det typisk er under klima og meteorologi at den viden er i de afrikanske ministerier, det er der det udgår fra. Og det er også der at *UNFCCC Focal Point* typisk er forankret. Og det er et svagt ministerium. Nu bliver det så vigtigere og vigtigere, og klimaet er jo rykket højt op på dagsordenen i det seneste år, i forhold til hvad det har været før. Også i Afrika. Godt nok mere på *Adaptation*-siden end *Mitigation*-siden fordi at de ikke har nogen udslip, bortset fra Sydafrika og Nigeria osv.

LD: Men i hvor høj grad vil du vurdere at de afrikanske lande fulgte ACPCC under COP 15?

KHO: Jamen det var jo så også nyt. At de gik sammen og forhandlede sammen. Ellers har de strittet lidt, de har ikke været så koordinerede i den gruppe. Så det var noget nyt i år, at de

fik en talsmands Menez Zelavi fra Etiopien, som jo også lavede en værre rabalder på den sidste COP i Spanien inden topmødet, hvor de udvandrede og ligesom fik markeret at det godt kunne være de var små og ubetydelige på *Mitigation*-scenen, men de kunne godt være vanskelige og stille krav og det har de så gjort, de har stillet mange krav og har næsten været en lille smule skingre.

MM: Det er faktisk noget af det som vi syntes gjorde det spændende, og en af årsagerne til at vi kastede os over det, altså den her med at de virkede skingre, og så prøver vi at finde ud af hvad der ligger bag ved de her krav, det er det som vi prøver at forstå. I ACPCC var der en masse begreber som kunne være med til at forklare noget af det som i første omgang virker lidt skingert, tænker vi.

MF: Ja vi kunne godt tænke os at undersøge hvorvidt den her skingre tone, om der ligger noget bagved de ting som de beder om?

KHO: Ja de ønsker sig jo en hel masse. Så der ligger jo en masse interesser omkring hvad de godt kunne tænke sig at få.

LD: Jeg tror at det vi mener er, at tonen var meget skinger, men vi har en ide om at de brugte nogle ord og begreber, som har en historie i UNFCCC.

KHO: Hvad er det for nogle ord i tænker på?

MM: Det vi tænkte på det var at de i ACPCC havde nogle krav såsom "*Mitigation actions for Africa should be voluntary and nationally appropriate*". Og det med at de starter med at lægge vægt på frivillighed og at det skulle tilpasse de enkelte nationale behov. Hvorfor er det lige præcis de ting som bliver fremhævet? Det er det vi prøver at komme frem til.

KHO: Ja, det er jo rigtigt policysprog, og selvfølgelig har det en historie, det har en historie der er lige så lang som konventionen, stort set, og som også hænger sammen med hvad det er for nogle grupper de indgår i i øvrigt. Tidligere har nogle lande været en del af *Least Developed Country-gruppen*, og de er jo så alle sammen med i G77+Kina-gruppen, som jo er en meget bred gruppe med meget forskellige interesser. Dem som vi kalder udviklingslandene er jo en meget forskellig gruppe. Men lige præcis de begreber her, *Voluntary* og *Nationally appropriate*, de er ikke specielt fra Afrika. Det er noget som alle udviklingslandene understreger - at det skal være voluntary og det har noget at gøre med 2-

spors debatten, at de ikke vil have nogen forpligtende reduktions mål. Det siger Kina og Indien - og alle de store U-lande - også.

Og så har vi hele diskussionen om differentiering mellem Annex I og non-Annex I, som de rige lande forsøgte at tage op til diskussion. For at de siger; at den er jo fra 92, mener jeg, fra en eller anden definition om hvordan OECD var defineret i 1992 og vi har jo haft megen mobilitet og har det jo hastigt gennem de sidste knap 20 år. Men det var ikke gangbart. Det fik de ikke noget ud af.

MM: Nej der var i hvert fald en voldsom modstand imod det var vi også kommet frem til. Hvis vi fortsætter snakker de også om at de finansielle midler de skulle have tilført skulle være det de kaldte *stable and predictable*. Kan det have noget at gøre med at de har nogle erfaringer med, at ellers så vil donorlandene ikke leve op til det?

KHO: Ja, det er lige præcis det det handler om. Og det er også det, hvis i har fulgt med i de danske medier, om diskussionen om at klimapengene skal være additional. For det hedder sig jo på de her topmøder at der bliver lovet en masse penge, men der er ikke nogen gode databaser og trackingmetoder til at holde de udviklede lande fast på, at midlerne faktisk er additionelle. Og det som den danske regering ligger op til nu, og som har været meget kritiseret for af NGO'erne er, at pengene bliver taget ud af bistandsrammen. Og det er præcis det de ikke vil have, og grunden til at de understreger den slags.

Det der med at pengene skal være *Stable and predictable*, det har så også noget at gøre med, at hvis de skal have en chance for at indarbejde de projektpenge, det kan også være programmer men pengene bliver som regel givet i form af projekter og meget igennem, der er mange kanaler, men den globale kanal er den der hedder GEF - Global Environmental Facility - og der er det et problem, at når pengene skal fordeles på landene, har de ikke særlig stor indflydelse på hvor mange penge og hvordan de skal bruges. Når man så går over til budget støtte, frem for projektpenge, så har landene jo mulighed for at indarbejde det i deres nationale planlægnings og udviklingspolitik. Ind på finansloven f.eks. gennem det som i mange udviklingslande hedder *Powerty Erradication Actionplans*. Men det har de ikke når det er projektpenge og de bliver brudt op i hvor de kommer fra; noget kommer fra GEF, noget kommer gennem EU, noget kommer gennem USAid og så er der alt det bilaterale osv. så det bliver sådan en mosaik af mange finansieringskanaler og fra et

planlægningsperspektiv fra de Afrikanske lande, og andre udviklingslande, så er det ikke *stable* og det er ikke *predictable*. Og det vil de klart nok gerne have.

Og de har også i den forbindelse bedt om at have *direct access*, det vil sige at det ikke skulle gå gennem GEF'ens *implementing and executing agencies* og vi er sådan en - en *implementing and executing agency*, som udfører mange af GEF projekterne. Når vi laver kapacitetsopbygningsprojekter så kommer en del af pengene jo derfra, og så syntes de, at så går får mange af pengene til sådan en som mig, altså så går de til sådan nogle *technical assistants*. Og det er jo lidt dyrt. Altså hvis nu de fik direkte adgang til pengene og at de havde *stable* og *prdeictable finance* så ville de nok syntes at de fik mere for pengene.

Så det er politik. *Institutional politics* kan du sige - hvordan systemet fungerer. Og det er sådan nogle ting der har været meget diskuteret på *Governance*-området. Specielt *direct acces*.

MM: Og så er der hele technical support delen som de også beder om og fremhæver i BAP osv.

KHO: Ja det vil de også gerne have.

MM: En anden ting vi har diskuteret meget er forståelsen af "A firewall must be maintained between mitigation commitments by all developed countries and mitigation actions by developing countries". Den firewall, hvad forstår de ved det?

KHO: Jamen det betyder de vil have to spor. Og det er også derfor at der, i nogen af de udspil der er kommet til NAMAS, som opfølgning på Copenhagen Accord, så har de slet ikke nævnt Copenhagen Accord, fordi at den prøver at udviske skellet lidt. Der var et forslag specielt fra Australien - noget der hedder en *scheduled approach*. Hvis vi tager en oversigt over de to spor: Hele forhandlingsprocessen blev defineret i Bali 2007 med de to spor. Og der har USA, EU, Australien og Japan - de store industrilande - de har jo ønsket at specielt de største udledere - Indien og Kina - også skulle påtage sig nogle reduktionsmål. Og det har de modsat sig. Og problemet har så også været at der på det dagsordenspunkt i forhandlingerne der handlede om...

(Finder en oversigt over de to spor frem)

Den store det er protokol sporet, det er lidt misvisende, det er fordi jeg selv arbejder med protokolsporet, men den der hedder *Long Term Cooperative Action*, som er Konventionssporet det er jo så den vigtigste, og protokollen er så en hjælp til at få

implementeret Konventionen. Og den *Firewall* som de refererer til, det er at de vil fastholde protokolsporet så der bliver ved med at være forpligtigende reduktionsmål for de rige lande og kun *voluntary mitigation actions* fra udviklingslandene.

MF: Fordi Konventionssporet kun vil være frivilligt? Vil der ikke være noget juridisk bindende i den?

KHO: Det er der jo i dag. Konventionssporet er juridisk bindende og det er det som man kalder en *top-down approach* i protokolsporet, at man jo blev enige om i 97 i Japan om en fælles global aftale. Politisk og juridisk bindende. Og det kunne man jo ikke blive enige om i København. Og det var jo det primære spørgsmål. USA specielt, og Japan ville jo ikke påtage sig nogen yderligere, altså USA er ikke en del af protokollen og vil ikke under den. Og så har vi hele det store spil, at hvis USA ikke vil med, så vil Japan heller ikke, og så vil EU ikke gå op på de 30 % osv. Det er hestehandelen og derfor er det fastlåst. Og derfor er der nogen der i kommentarerne på 'hva så efter København? hvad er det vi ser nu?'. Der er der nogen der siger, at måske er det slut nu, med de store globale juridisk bindende aftaler, fordi at det vil et land som USA ikke gå med til. Et land som USA kan ikke så godt forestille en international politik hvor der er noget over nationalstaterne.

LD: Mit spørgsmål det går på: hvorfor man er interesserede i at inddrage AU i forhandlingerne?

KHO: Jamen det er nok dem selv der er interesserede i at stå stærkere. Og initiativet om at gå sammen kommer jo også fra gruppen selv. Så det er jo ikke noget udefrakommende, det er noget indefra. At de som gruppe har fundet ud af at de står stærkere hvis de står sammen. Jeg så endda i en *briefing note on the outcome of the 14th African Summit* - i har dem formegentlig selv, ikke? IISD reporting service som også er det som jeg sidder og læser, så det er den mest brugte kilde til at komme ind i forhandlingerne - her står der at de vil registreres som *a party to the UNFCCC* og det er jo så nyt.

Og det er jo fint nok som i vil, at gå ind og læse dokumenterne og udtalelserne op til og efter mødet for at forstå hvad det er der ligger til grund for at de syntes det er hensigtsmæssigt at gå sammen nu.

LD: Men det jeg mener er, at når nu de kommer med så store krav som de gør, går jeg i hvert fald ud fra at de må gøre det ud fra en forventning om at blive inddraget i

forhandlingerne, altså man kan stille spørgsmålstejn ved hvordan de kan tillade sig at...

KHO: Er det nu en klog forhandlingsstrategi? Er det det i lurer på?

LD: Jeg tror vores udgangspunkt er at det egentlig er en klog forhandlingsstrategi, men vi undrer os lidt over hvorfor at f.eks. Danmark skulle være interesserede i at forhandle med AU?

MF: Ja, hvad er incitamentet for den vestlige verden til at inddrage dem i aftalerne, i stedet for bare at lade dem køre ude på et sidespor?

KHO: Ja, altså vi forhandler jo med de parter der er, og der er masse af støtte gennem FN regi til kapacitetsopbygning af forhandlere fra Afrikanske lande. Workshops der er ledet af sekretariatet der er ledet af UNEP blandt andet. Så det er jo i vores interesse at de bliver deres interesser bevidste og for formuleret dem og får den hjælp de skal have. Og så bliver de jo en politisk spiller på lige fod med alle andre. Men det er jo ikke sikkert vi er enige med dem om alle ting, det er vi sikkert ikke, vel? Specielt det der med den klimafinansiering de vil have, det er mest Bolivia der har formuleret begrebet om *climate debt*, og jeg har ikke helt styr på hvor meget afrikanerne bruger det begreb. Det er så sådan de argumenterer for øget klimafinansiering.

MF: Grunden til vi spørger om det her er fordi vi søger at vurdere hvilken vægt AU har i de her forhandlinger. Der er jo ikke nogen tvivl om at USA, BASIC landene og nogle få andre aktører virkelig har en slagskraft og det vi søger er at vurderer hvilken slagkraft et forenet Afrika har?

KHO: Ja, altså der var en masterstuderende som skrev et papir om de små gruppers rolle i klimaforhandlinger op til protokollen. Det har vi sendt ind til *Climate Policy*. Der er også den her figur:

(finder det omtalte papir frem)

Her giver han en analyse blandt andet af de afrikanske landes forhandlingsstrategier. Så det er i velkomne til at få. Der kan i sikkert også få nogle tips til hvilke kilder i bør kigge på. Positionerne osv.

LD: Jeg sidder og tænker; hvem har fælles interesser med AU?

KHO: Af de andre grupper? Altså de er jo med i G77-gruppen og det man kan se med grupperne er at der vil være nogen lande, det kan være Malawi f.eks. som er et *least*

developed country, de kan være med i den forhandlingsgruppe, så kan de være med i *African Group*, så kan de være med i G77-gruppen. Jeg kunne forestille mig at i i stedet for at spørge hvad interesse Danmark har i at forhandle med dem, så tror jeg det er en god ide at gå ind og kigge på de positioner der er i den afrikanske gruppe. Det er jo et initiativ der kommer indefra. Det er hverken EU eller FN systemet der har bedt dem om gå sammen og lave en ny forhandlingsgruppe. De har jo selv fundet ud af, at så står de stærkere, og at de har nogle fælles interesser som, at nu kommer de fra det kontinent og at de måske ikke for tilgodeset deres interesser i G77.

MF: Hvis nu AU skulle vælge at stille sig op bag en af de stærkere aktører, hvem ville du så vurderer at de har mest til fælles med?

KHO: Altså det er fra sag til sag at de danner koalitioner. F.eks. i G77-gruppen der er det eneste de faktisk kan blive enige om, det er at de gerne vil have to spor. De er ikke enige om ret meget andet.

Hvis du så for eksempel tager et spørgsmål om skovområder. Det er jo omkring ækvator at de afrikanske lande vil have nogle fælles interesser med Brasilien og Indonesien og med andre ækvatorlande. Så vil de måske gå sammen. De ser så ret forskelligt på REDD - *Reduced Emissions for avoided Deforestation and Degradation* og noget *conservation* som putter et plus på.

Så det er lidt fra sag til sag. Jeg kan godt se i det i lagde op til, at i kiggede på AU og ikke så meget på sagen, men mere det faktum at de nu er gået sammen.

MM: Egentlig ja. Nu de er gået sammen, hvad er det så der er rationalet bag de ting de siger og gør, meget baseret på det her dokument de havde med inden COP 15 hvor de klarlagde en hel masse ting som de i hvert fald ville kræve.

KHO: Og hvad var det de krævede der? Hvad var det for nogle sager de rejste?

MM: Det var i høj grad taget ud af BAP. Highlighted de ting hvor at det handlede om, at nu skulle de have overflyttet nogle resurser kendetegnet med de ord vi snakkede om før, altså stable, predictable, equitable, transparent, new, additional, sustainable, alle de der ting. Der handlede meget om midlerne og kontrol over midlerne i øvrigt.

MF: De gør mange af de ting som i BAP nærmest bliver ved hensigtserklæringer mere konkrete. De har sat tal på dem, hvor meget og hvordan syntes VI at der skal overføres.

MM: Så det er egentlig meget det her med at forstå hvad de har med når de kommer til forhandlingsbordet, og som Luka spørger om, hvad er det så der gør at folk er parate til at tale med dem når de kommer med en hel stribe krav, fordi man kunne mene i forhandlingerne at begge parter har mulighed for at få noget ud af forhandlingerne, hvis der skal være nogen til et forhandlingsbord. Så hvad er det AU kan bidrage med andet end krav?

KHO: Ja hvad kan de bidrage med? Det er jo i Afrika vi har de fleste af de fattige lande. Så grunden til at de kræver så meget og bliver lidt skingre er, at de har jo ikke på den måde noget som verdenssamfundet har brug for. Kunne man groft sagt sige.

MF: Vi har en forhåndsantagelse om at det Afrika har at slå på er den dårlige samvittighed som befolkningerne i den rige verden har om, at der er meget af det her der er vores skyld, sådan at de mere indirekte kan få befolkningerne i de rige lande til at ligge pres på deres regeringer og at de i virkeligheden er den vej de skal gå for at få deres krav igennem.

KHO: Altså gennem NGO'ere og civilsamfund? Tale til vores dårlige samvittighed?

MF: Groft sagt, ja. At det er det de spiller på?

KHO: Altså man må jo kigge på, jeg har fulgt specielt de afrikanske positioner, jeg har bare siddet og fulgt med i forhandlingerne generelt, og mest fulgt med på CDM området. Men selvfølgelig hænger mange af emnerne nært sammen og i politik bliver der lavet studehandel, og så hænger emnerne pludselig meget sammen.

Ja, hvad spurgte du til?

MF: Jeg spurgte til vores forhåndsantagelse om at den slagkræft AU har i forhandlingerne i virkeligheden mest er det pres der er fra de folk der bor i de rige lande fordi at vi har ond af dem, eller hvad man kan sige. At vi føler vi skylder dem noget?

CEH: Og at de så markerer det gennem udvandringen

MF: Ja, og de bombastiske udtalelser i medierne - nogen har selvfølgelig været det mere end andre - men der har været nogle hårde udtalelser her og der, hvor de måske i virkeligheden mere har talt til..

KHO: Altså jeg har da også siddet og undret mig over; hvad tror de de opnår ved det? Man syntes det virker lidt... Ja netop, spiller de på vores dårlige samvittighed, hvorfor skulle vi

være forpligtet til. Og så argumentere de - det har jeg set tidligere - at så argumenterer de med hvad der står i Konventionen. At så vil de prøve at holde de rige lande oppe på det, især i forhold til finansieringen. Hvis man ser på hvad der - det er så kun Sydafrika der er med i BASIC gruppen. Og der tror jeg da at de taler på egne vegne. Det er jo ikke nødvendigvis som talsmand for AU at de sidder med i den gruppe. Og nu bliver den næste sekretær muligvis en Sydafrikaner Yves de Boer, det er der meget der ser ud til at han i løbet af den næste uges tid vil blive udnævnt. Enten ham eller en fra Costa Rica. Så der kan man så sige, at der er man i hvert fald enige om at det skal være en fra et af udviklingslandene der skal lede sekretariatet, før det var det en hollænder.

Altså jeg tror at de spørgsmål i stiller, det er jo nogen i selv skal finde svar på. Det er jo ikke nogen svar jeg kan sidde og give her. Fordi det bliver lidt en fortolkning. Hvis i havde spurgt nogle andre havde i også fået nogle andre svar.

MF: Ja vi er jo også i gang med et hermeneutisk projekt og er netop ude efter tolkninger og debatterer dem for at komme frem til en tolkning som vi selv finder, hvad kan man sige, valid.

KHO: Altså som der er belæg for? I skal jo lave en analyse og så lave en tolkning ud af det, ser det ud til, noget med nogle tekstanalyser?

MM: Vi søger at få en forståelse for hvorfor de gør og siger som de gør. Nu bragte de selv på banen i forhold til finansiering at de meget bruger det der står i konventionen som argument. Er det ikke i virkeligheden meget fornuftigt og meget rimeligt, og så burde de andre lande i virkeligheden sige ja, fordi at Konventionen er jo blevet vedtaget af en masse lande? Det burde vel ikke være så problematisk.

KHO: Jo, altså det er jo spørgsmålet om hvad det skal betyde i praksis. Man har jo vedtaget konventionen. Og så kan man, det er jo hele målsætningen at vi skal stabiliserer det globale udslip af drivhusgasser, og med mindre at man laver opfølgende beslutninger så sker det jo ikke. Det er jo sådan nogle vage policy formuleringer som, med mindre de bliver opfulgt af nogle initiativer i form af finansiering og nye institutionelle arrangementer og aftaler osv. at så når vi ikke det mål. Men derfor er det... Jeg tror det er taktisk at de vender tilbage til formuleringer i konventionen, for dem er man jo blevet enige om. Og så vil de prøve at bygge videre på det ved at sige at hvis man er blevet enige om det, så vil det jo betyde det og det og det og det. Altså så skal man også gøre det.

MM: Men så kan man måske oven i købet være så fræk at sige, at så er det faktisk dem der har fat i den lange ende og når så den industrialiserede del af verden prøver at snige sig uden om så er det os der kyllinger ud og bakker ned fra det ansvar som vi ellers havde sagt at vi ville påtage os. Og Afrikanerne siger sådan set bare 'så hold dog ord'?

KHO: Altså på finansieringssiden er det det striden går på. Så går det på at de vil have at der skal holdes ord. Og det er jo det når man snakker tillid, så er det netop det det handler om. Nu blev Accorden bare taget til efterretning. Den har ikke nogen juridisk bindende status. Og så har det, hvis man kigger på det seneste møde der var i Bonn i april, så er der meget diskussion der går på 'hvad skal vi så?', hvor de lande der ikke ville skrive under på Copenhagen Accord, specielt de latin amerikanske lande - Bolivia og Nicaragua - som er sådan nogen lidt ude på fløjen, socialistiske lande, som er meget skeptiske overfor enhver brug af markeds kræfter. De mener jo ikke at det skal have nogen betydning. Og dem der har været med til at skrive under på den (Copenhagen Accord, red), specielt de rige lande, siger at "selvfølgelig skal den det. Det var jo ikke spildt. Altså det godt nok er det kun et politisk dokument, men det skal da have indflydelse på det videre forløb i forhandlingerne". Men det får vi at se op til Mexico. Der er jo desværre ikke de store forventninger til at man når til nogen bindende aftaler der.

MF: I forhold til *adaptation*, forsøger AU at hægte deres mål op på Millenium Development Goals, og det tolker vi som at de prøver at få udvidet de penge de kan få via klimaforhandlingerne, til også at kunne blive investeret i det som Ulandsbistanden også går til, altså infrastrukturopbygning, uddannelsessystem osv., at de i virkeligheden gerne ser at klimapengene kan gå til det hele, som led i at bedre klimaet, fordi at et stærkere land nemmere kan bekæmpe det (klimaforandringerne, red.).

KHO: Der er et begreb der hedder *incremental costs* og specielt på addaptionområdet, at den finansiering der bliver givet skal dække de omkostninger der er ud over de almindelige udviklingsomkostninger. De omkostninger der er begrundet i klimaændringer. Og det er et totalt håbløst begreb i praksis. Så så jeg i en evaluering af *least developed countrys adaptation fund*, som GEF'en administrerer, at de har indført et nyt begreb som de kalder *additional costs*. Om det så er meget nemmere... Og der har du så igen, helt nede på projektniveauet, stridigheder om hvad det er der er almindelig udvikling, hvis du bygger en

vej f.eks. eller en bro. Nu skal du så dimensionere den til mere tørke og højere risiko for oversvømmelser. Måske skal broen dimensioneres så der kan løbe mere vand gennem den, uden at vejen går i stykker. Og så er der så nogen ting hvor de dækker *the full costs* f.eks. på deres *national communications*, sådan rapporteringsdelen. Der dækker de finansieringsmekanismer der er typisk alle omkostningerne. Men vi har det også på CDM området, hvor vi har et begreb der hedder *additionality*, at man kun kan få CO2 kreditter hvis projekterne er additionelle. Altså 'ville vindmøllen være bygget i forvejen?'. Den skal være bygget fordi at man nu betaler for det. Og det er også et begreb som er meget, altså det mest kontroversielle begreb, som er rigtigt svært at operationalisere.

MM: Så i praksis så er finansieringen, selvom de (modtagerlandene, red.) står og siger 'så skal det være sådan her' så kan donorlandene stå og sige 'jamen det er det allerede'? Og så slippe af sted med at argumentere for det fordi det er så komplekst så det i virkeligheden er umuligt at svare på - sådan mere eller mindre?

KHO: Altså hvis i fulgte med i de danske medier, jeg holder selv information, hvor Lykke Friis og Søren Pind var inde og lancere den danske klimaindsats efter COP 15, og de fik rigtigt mange huk fra NGO verdenen og Pind forsvarede sig med, at det med at finansieringen skulle være additionel i forhold til den eksisterende udviklingsbistand, at det var ikke veldefineret. Det kan man så undre sig over hvis man ser på hvad der kommer fra EU, at der står der jo ret klart at det skal være *over and above aid*. Men det dækker de (regeringen, red) sig stadigvæk ind under. Og pengene bliver reelt taget fra udviklingsbistanden, i hvert fald i en dansk sammenhæng. Så har man forsøgt sig i EU at prøve at lave et fælles fodslag, så der måske fra EU's side kan komme nogen og sige at det ikke er ok det der. Men så langt tror jeg ikke man er kommet. Så man har de der slagsmål, igen og igen og igen, og det er med til at udviklingslandene har så svært ved at tro på at det der bliver sagt bliver fulgt op. Og på det område der hedder MRV - measurement reporting verification - det er så egentlig et meget teknisk område, men det bliver så politiseret fordi at det er så vigtigt for at man kan skabe tillid og have vished for at både USA - det var så en af de ting der var meget vanskelige i Copenhagen Accord - at USA skal have tillid til at når Kina siger at de vil reducere med 45 % i forhold til deres energi intensitet - altså ikke et absolut, men relativt mål - at så vil de have at der skal være nogle internationale standarder

og mekanismer der kan få det verificeret og det siger kineserne, at det vil de ikke have. Så blander man sig i deres interne anliggender osv.

MM: Og det er de lidt touchy'e overfor.

KHO: Ja. Når men det er Afrika i kommer fra, og jeg kan se at i vil gøre to ting i jeres projekt. I ville kigge på Afrikas tanker bag deres position, det virker jo sådan rimeligt lige ud af landevejen, at i går ind og kigger på *miscellaneous documents*, hedder det, altså *submissions from parties* op til og efter, i det omfang der er noget efter. Og kigger på IISDs rapporter osv, ikke? Og så gå ind og analyserer på det.

Men den anden del: I vil også lave noget som er mere teoretisk informeret. Er i kommet nærmere hvad det skulle være?

LD: Altså vi kunne godt tænke os, i Global Governance og magtteoretisk lys, at gå ind og kigge på hvad det er for en styrke, eller magt, som AU har, hvorfor er det at resten af verden skulle være interesserede i at gå ind og forhandle med dem? Om vi er kommet videre siden vi skrev mailen til dig? Det er vi ikke rigtigt.

MF: Men det handler også om, at vi godt kunne tænke os at se det her med udvandringen og de meget bombastiske udtalelser i et andet lys end bare at værende på trods og 'nu brækker vi os' osv. Altså vi kunne godt tænke os at kigge på om det i virkeligheden er helt logiske valg de har taget fordi de godt ved, at de kan få svært ved at få specielt mange ting igennem bare ved at sidde ved bordet, og at de derfor har valgt at gøre noget andet. At det netop ikke har været den her impulsive 'SÅ GÅR VI', som det lidt er blevet fremstillet som.

KHO: Ja, altså den viden vi har om kapaciteten i ministerierne og blandt dem der forhandler, så er kapaciteten lav. Hvor man tidligere år har sendt flere 100 mænd fra europæiske lande - EU f.eks. De (blandt andet de afrikanske lande, red.) får jo finansiering fra FN systemet til at to forhandlere kan komme og det har vel været i det lag de er kommet de andre år. Så når man ser på hvor mange parallelle forhandlingsspor der foregår så har de jo slet ikke haft kapacitet til at følge med. Og i hvert fald på CDM området så er det de færreste - vi kalder dem *designated national authoritys* - det er typisk de samme personer som også er *UNFCCC focal points*. De har ikke ansat mandskab til at arbejde på de her ting fuld tid. Så en af grundene til at de ikke tidligere har haft nogen stemme og har kunne slå igennem til

forhandlingerne er formegentlig et spørgsmål om kapacitet. Det har ikke tidligere været noget vigtigt emne. Det er jo noget der er blevet *high politic* på ganske få år.

LD: Hvorfor tror du at det er blevet det?

KHO: Jamen det er jo fordi at omfanget af klimaændringerne i stigende grad er gået op for folk. I en dansk bistandssammenhæng er det det der har været i gang de seneste fem år. Danmark har været ledende, også i OECD-regi sidder de i den gruppe af lande der arbejder med udviklingsbistand. DAC hedder det, OECD DAC. Der er man begyndt at arbejde med det man kalder *climate proofing* af bistanden, og det er specielt på *adaptation* siden, at hvis ikke man tager klimaændringerne i betragtning så vil f.eks. landbrugssektoren som er meget følsomme overfor ændringer i nedbør og tørke osv. blive rigtig rigtig hårdt ramt. Og det gælder også infrastruktur.

Nu er vi ved at lave et *whitepaper* for verdensbanken der skal kigge på tilpasning af energisektoren, fordi at hvis du f.eks. udvider brugen af Hydro Power i de afrikanske lande så skal man medtænke, at den øgede variabilitet i nedbøren for betydning for forsyningen. Og det er nyt. Det er noget der er kommer inden for det seneste år. At man er begyndt at tænke det med. Og bevidstheden om omfanget af klimaændringerne det er jo først kommet her i København og det var jo historisk, at det røg op på det niveau.

MM: Du sagde at det vi kender til deres forhandlingsstyrke er at de faktisk har en lav kapacitet. Gælder det også ved COP 15, var det den samme oplevelse der?

KHO: Jamen det var det som jeg indledte med at sige, at nok var der rigtig mange mennesker med. Flere mennesker end der nogensinde har været, også på embedsmandsniveau. Men de var ikke af den grund klædt på til at kunne gøre en forskel. Altså de løb formegentlig rundt forvirrede, og de fleste af møderne var jo aflyste, pga. at man ikke kunne blive enige om procedureting. Så meget af tiden var jo ventetid. Og de reelle forhandlinger, ligesom i Barcelona, de blev jo boycuttet. Så rendte de rundt og 'hvad skulle de lave' og ham fra Zimbabwe (se tidligere i interviewet, red.) han sagde at de købte rigtig mange fladskærme. Så kunne de få dem med hjem i Mugabes Jet. Hvis de ikke vidste hvad de skulle lave ude i Bella centeret, så tog de ind til København og købte en masse fladskærme.

MM: Det siger noget om niveauet, ja.

KHO: Ja det siger noget om niveauet og engagementet, og hvorfor de er her, ikke? Der var måske en gratis rejse med Mugabes jet. Men altså lige præcis Zimbabwe er en *failed state*. Og der er så andre lande som er meget mere kompetente og ved hvad det handler om, men der er også mange lande, specielt i Afrika, som ikke ved hvad det handler om. Eller hvor det er en meget lille gruppe af mennesker der gør - og de er totalt overbelastede.

MF: Men hvis vi nu tager den her gruppe der repræsenterer AU og G77 i forhold til udvandringen, vurderer du så at det har været ren frustration, eller har de tænkt at 'det her er et værktøj vi kan bruge, til bedre at komme frem med vores pointer'?

KHO: Det syntes jeg i skulle finde ud af. Jeg har ikke fulgt de afrikanske lande ned i den detaljeringsgrad. Men det ville da være rigtigt spændende når i har tid til at grave ned i de dokumenter og kan følge historikken i hvad de har skrevet og sagt, og her kan man jo få en fornemmelse af hvad der skete. Plus hvad der er kommet ud i medierne, men det er jo så et større arbejde at gå tilbage i det.

DLJ: Hvis man skal se AU som en aktør i det internationale forhandlingspil. Hvordan står de så positioneret, har de en stærk og dominerende rolle, eller er de sådan lidt perifere i forhold til at de kæmper med G77, USA, og Kina om at skulle få noget at skulle have sagt omkring forhandlingsbordet? Hvilken position har de i det spil?

KHO: Altså det er jo første gang vi ser dem som samlet aktør, her i København. Så derfor er det jo svært at sige ret meget andet end det i selv sidder og kigger på nu. Men min oplevelse var at de fik markeret sig markant, som en ny spiller som man formentlig vil skulle ligge mærke til fremover. Og det vil jo så vise sig. Det kan i jo se i det der papir (se tidligere i interviewet, red) hvor aktive de har været. Tidligere har den afrikanske gruppe været rimeligt passive og har ikke markeret sig særligt i forhold til f.eks. AOSIS-landene, som jo så også er direkte truet på deres overlevelse og klimaforandringer er et sikkerhedsspørgsmål for dem, indenfor en ret kort tidshorisont. Og den gruppe har, f.eks. nogle af de ret små lande Tuvalu og nogle af de der ø-stater ude i pacific som er lande med 10.000 borgere. Og de har så f.eks. allieret sig med Greenpeace, og pludselig er der nogen af dem som er enormt aktive med submissions og deres markeringer og analyser er knivskarpe. Så i forhold til den gruppe har afrikanerne jo virket passive og svage. Lige indtil COP 15 her, hvor at de pludselig gik ud i medierne med den fælles talsperson, Meles Zenawi, og jeg mener der også var en Tanzanianer, var der ikke også nogle andre der blev ret markante?

MF: Jo, de havde sådan en fire-fem personer som talte, sammen med Meles Zenavi, ved deres pressemøder.

DLJ: Der var også ham fra Mali, jeg kan ikke lige huske hvad han hed.

KHO: Så jeg tror nok i skal holde jer for øje, at det er jo, ja hvor længe er det siden nu? Nu har vi maj måned. Det er jo fem måneder gammelt, at de ligesom er ved at etablerer sig som en spiller. Så på den måde har i jo fået fat i et nyt og spændende område. Og der er for det første ikke skrevet ret meget om det endnu, så det er jo nok de primære kilder i må gå til, og så selv formulerer en mening og et argument. Det bliver da rigtigt spændende at se hvad i finder ud af.

MF: Ja vi er også kommet frem til at det hele er meget nyt og at det nogen gange kan være lidt svært lige at grave ned...

KHO: Ja, det er da altid dejligt at finde et *review of the literature*, om hvad positionerne var før, og det finder i ikke her. Så i må gå til de rimeligt spritnye analyser af hvad der foregik. Og selvfølgelig til hvad der kommer ud af AU og hvad der ellers er. Der var også nogle andre dokumenter, jeg kunne ikke lige finde dem på fem minutter inden mødet her, men det er jo så ikke mig personligt der deltager, men vores head of center, John. Som har arbejdet i Nairobi og har fulgt området i tyve år og bliver inviteret til sådan nogle high level ting. Så han har jo mere mærket på egen krop hvad det er der sker. Men vi var med til at arrangere *African Carbon Forum* i marts måned. Det er så på CDM området. Og der havde vi i forhold til sidste år det dobbelte antal deltagere og meget mediedækning og masser af ministre, det blev også meget high level. Og det er jo også nyt for os at der pludselig er så stor fokus på, det er jo så *mitigation* siden, men det betyder frem for alt, vil jeg sige, at i og med der var det high level deltagelse, plus medieapparatet også fra de lande, så har det jo lavet *awareness raising* om klimaændringerne så det rykker.

LD: Hvorfor tror du de har valgt at gå sammen og positionere sig på den her måde?

KHO: Fordi at deres interesser ikke er blevet tilstrækkeligt tilgodeset i G77-gruppen, eller LDC-gruppen. Som har været de forummer de har kunnet - eller de har kunnet markere sig som land. Altså det er jo formegentlig fordi, den måde de har organiseret sig på op til COP 15 har været utilstrækkelige. Og så er der omfanget af klimaændringerne og det de potentielt kunne få ud af det gennem finansiering - til *adaptation* specielt. Der har de set en interesse i at kunne gå sammen.

Så hvorfor kommer det lige nu? Ja det gør det fordi at vi skal have en afklaring på hvad der kommer efter protokollen i 2012. Og det var ifølge BAP i København at vi skulle blive enige om det. Og det tror jeg har været med til globalt at give det momentum som der kom i forhandlingerne. Og så blev det tabt på gulvet. Det var jo så bare brandærgerligt.

LD: Men hvorfor er det at de holder så stædigt fast i Kyoto Protokollen? Hvad er det de får ud af det, ud over at den vestlige verden er forpligtiget?

KHO: Altså faktisk kan man sige at de afrikanske lande og LDC-landene har en særlig interesse i at holde fast i protokol-sporet, på grund af meldinger fra EU om at den tredje fase af *European Emission Trading Scheme* - ETS'en - at der vil vi ikke købe *offsets* fra de store lande som Kina, Indien og muligvis andre. Og vi har allerede her på COP'en besluttet at der på CDM-området vil blive givet særlig finansiel støtte til lande med mindre end 10 registrerede CDM projekter. Det er så ret mange lande, jeg tror det er stort set alle lande i Afrika på nær Sydafrika. Men det er også mange andre lande. Det er også mange lande der, kan man sige, ikke kun least developed countrys der har mindre end 10 registrerede projekter. Men hvis der nu bliver gjort alvor af det - i dag er der også nogen der for sjov kalder CDM, som er den markedsmechanisme vi har der inddrager udviklingslandene i det globale *carbon market* - at man kalder lidt for sjov CDM for China Development Mechanism fordi at der er så mange projekter fra Kina. Og vi har netop en der har arbejdet i Kina i fire år, på ambassaden og for et privat konsulentfirma, som gav en præsentation i forbindelse med en ansættelsessamtale. Hans analyse af hvad der sker post 2012 er at Kina måske frivilligt vil trække sig ud af protokollen og sige at de hellere vil bruge de *offsets* - altså deres CO2 kreditter fra CDM - dem vil de bruge til deres egne reduktionsmål som så er kommet i det her Konventionsspor som det man kalder NAMA - *Nationally Appropriate Mitigation actions*.

Jeg har, det kan vi lige tage bagefter, der er nogle publikationer i kan se, der er også et papir fra Botswana, mener jeg det er, det er så kun på CDM området. Men der er et par artikler med Afrikanske perspektiver. Det ene er på CDM området og det andet er lidt mere bredt på *mitigation* - det var fra Zimbabwe, det andet papir.

Men hvis det nu bliver sådan, det ved vi jo ikke endnu, så betyder det at for det første vil priserne stige på CO2 kreditterne, og for det andet at efterspørgslen i højere grad

skulle dækkes af Afrika. Så hvis det sker har de jo en klar interesse i at fastholde protokol sporet.

Og så har vi hele argumentet om at, hvad hedder det, altså de store argumenter om historisk ansvarlighed, som gør at non Anex-I landene er forpligtet fordi at det er dem der har svinet, dem der har skabt global opvarmning. Det er dem der har svinet og specielt Afrika har jo ikke noget ansvar for det problem. Og derfor vil de også have at de rige lande tager det ansvar og reducerer. Hvis man så kigger frem, kan man jo ikke løse problemet alene ved Anex-I landene og det er så det argument USA, EU og Japan og alle de andre Anex-I lande bruger.

LD: Jeg er meget optaget af at finde ud af hvad det er for en legetimitet, eller magt de (AU, red.) kan spille på når de sidder i de her klimaforhandlinger, det føler jeg ikke jeg er kommet nærmere lige nu, det ved jeg ikke om du på nogen måde kan hjælpe mig med?

KHO: Altså der er sådan en analyseramme i det papir her (se tidligere i interviewet, red.) som også kigger på betydningen af institutioner og der kunne man jo godt kigge på, det er faktisk det papiret gør, at det analyserer ud fra en regimeteoretisk tilgang; hvordan er det at de der "small groups" - er de så blevet kaldt - dem som er - oprindeligt kalde han dem low-power groups, men det syntes jeg var lidt forudindtaget. Altså vi ved jo godt at det er en svag gruppe, de afrikanske lande, og hvis ikke de havde FN-systemet, med en institutionel ramme som muliggør forhandlinger, så er det jo ikke sikkert... Hvis udgangspunktet nu er at verden er anarkisk. Vi har ikke nogen overregering, har ikke noget over nationalstaterne. Hvordan ville de så kunne gøre deres indflydelse gældende? Og det er jo i høj grad gennem de muligheder som FN-systemet, specielt klimakonventionen, det er det der bliver stillet til rådighed. Og hvor langt kan de så komme af den vej? Det er vel det du sidder og undrer dig over? Hvad har de af magtmidler, så at sige. De er jo som udgangspunkt svage - det oversete kontinent. De sidder jo bare og kræver og vil have penge, kunne det se ud som om. Og hvorfor skulle vi lytte til det? Og der er der i høj grad nogle normer der gør sig gældende i det internationale system, gennem FN. Og der kan man så se om man kan analyserer sig frem til hvad det er for en platform de institutioner stiller til rådighed for de afrikanske lande, hvor at de får en stemme og kan prøve at påvirke de beslutninger der bliver truffet. Og hvad får de så ud af det. Det kan i jo passende sætte jer ned og analyserer på, hvad syntes

i de har fået ud af det gennem de forhandlinger der har været. Så kan man jo prøve at sætte tal på: hvor mange penge har de fået ud af det ikke? Se om man kan komme ind i nogle databaser over den bistand der er blevet givet, men det lidt svært at finde ud af. Altså der er ikke nogen gode statistikker specielt over hvor meget bistand der er blevet givet. Det er lidt mere en mosaik. Det er blandt andet noget man kunne... Men det er jo storpolitik og donorerne er ikke interesserede i at man med hårde facts kan se hvad det er for nogle penge der er givet og ikke er givet.

KHO henter nogle artikler og kommer så tilbage. Der bliver small talket lidt, indtil LD spørger:

LD: En enkelt ting jeg har siddet og tænkt lidt på, det er at vi har en indgangsvinkel hvor vi ser aktørerne i lyset af *rational choice*. Er det en god ide, tror du?

KHO: Med sådan et perspektiv? Altså så er det vel noget mere realistisk tilgang indenfor international politik? Jeg har selv arbejdet mest indenfor den institutionelle tilgang, regime-teoretisk tilgang. Det er godt nok ved at være en del år siden. Det syntes jeg i skal snakke med jeres vejleder om. Min præference ville være at se hvad det er for en platform institutionerne stiller til rådighed. Men man kunne jo også tage andre tilgange.

LD: Grunden til jeg siger det er, at jeg lidt har tolket det som om at du har tegnet et billede op af at de (AU) ikke nødvendigvis har handlet lige rationelt de her aktører på COP 15, at de ikke har haft nok kapacitet til det osv.?

KHO: Det kommer an på hvad du mener med rationalitet. Hvis ikke man ved hvad der foregår så er det måske meget rationelt at gå ud og købe fladskærme i stedet for. Så får man da noget med hjem, i stedet for at rende rundt ude i Bella centeret og spille tiden, ikke?

MF: Skal vi lade det være det sidste ord?