NGO’s on Kyoto Protocol on Global Warming
Nicole Rowand

We talked about triggering events in environmental history, but mainly focused on things that happened before I was born. One thing that is in the course notes that we did not get to discuss is global warming. I started looking online for articles in major newspapers about global warming and the greenhouse effect to see how far back in time the headlines took me. I got hits as early as 1969, and I may have just reached the end of the online archives. What I find most interesting about the subject is that there is still time to take sides—it’s not a closed issue. It is intriguing that global warming is still under scientific debate after 34 years. As I did my research, I easily unveiled evidence against mainstream theories on climate change, and thought how similar this sounded to the events revealed in Silent Spring. Two particular non-government organizations (NGO) stood out as the opposition to the environmentalist attitude in the 1990’s, which I plan to discuss in this paper. The Oregon Institute of Science and Medicine and the Science and Environmental Policy Project have very convincing arguments and have been very active against legislative actions to reduce greenhouse gas emissions and also against studies showing abnormal climate change.
Background

The late 1990’s brought on a critical round of worldwide discussions on global warming, the Kyoto Protocol. In 1997, 38 leading industrial nations agreed to reduce carbon dioxide emissions to reduce the effects of global warming. Compliance would occur by 2012 and would bring greenhouse gas emissions down to the levels they were at in 1990. The UN and World Meteorological Organization created a team of scientists in 1988. In 1990 this team, the Intergovernmental Panel on Climate Change, reported that a 60% reduction in greenhouse gas emissions was necessary. The report predicted catastrophic changes in the earth due to an alarming rise in climate in the last 50 years and concluded that it was the fault of humans.
President Clinton agreed to the Kyoto Protocol in 1997. Congress voted unanimously not to ratify any global climate treaty that would hurt the US economy or fail to require developing countries to reduce their emissions within the same time frame as the developed countries. President George W. Bush supports global warming, but has recently backed out of the Kyoto agreement in 2001. Although the United States is the biggest producer of green house gases (mainly CO2), Bush wants to see stricter limits on production for developing nations. Without US participation, the Kyoto agreement lacks opportunity for success.

The Kyoto Protocol, and the idea of human-induced global warming, has many opponents. Businesses and industries, such as oil and coal, claimed the negative effects on the economy would be too great. Scientists quickly came out with opposition to the global warming ‘myth.’ Theories such as the Sargasso Sea, Chinese Peat Bogs, boreholes, or S. Fred Singer’s book Hot Talk, Cold Science are some of these oppositions from the scientific community. Briefly explained below, the message is often mixed on the subject of global warming.

The Sargasso Sea study, authored by Dr. Lloyd Keigwin shows a chart of temperature data for the Sargasso Sea for the past 3000 years. This North Atlantic sea’s surface temperature was derived using oxygen isotope ratios because they indicate evaporation. The Little Ice Age and the Medieval Warm Period climate deviations are recorded in these data. Opposition came when the data were tied to global temperatures when, if fact, they represented only one specific region on the globe. ExxonMobil ran a campaign to feature criticism of the Sargasso Sea data, including a NYTimes advertisement pointing out ten misleading statements in the Sargasso Sea data.

Chinese temperature data were collected from sources such as peat bogs, lakebed sediments, ice cores, and tree rings. Unlike the environmentalist view, which claims the greatest warming period in the last 12,000 years occurred when humans became industrialized, this research shows that the warmest period in China occurred 2000 years ago. The study illustrates that China’s current warming cycle began in the early 1800’s, as did the recent warming in Europe and North America.

Evidence was found both for and against unusual global warming in the past 200 years when using boreholes as a means of studying the temperature. Scientists drill into the earth to expose subsurface rock because this rock holds valuable climate information. Sensitive thermometers are then lowered into boreholes. Geologists Henry Pollack and Shaopeng Huang showed evidence from 358 boreholes in four continents that the temperature is getting warmer and has accelerated since 1900. On the other hand, Wallace Broecker showed that the Earth was warmer 1000 years ago by examining 6000 boreholes in all the continents.
Hot Talk, Cold Science takes a look at the current climate record and computer models. Singer suggests the inconclusiveness of the current data. He discusses the effects of clouds, oceans, aerosol cooling, solar variability and greenhouse gases; crop yields; and climate-change mitigation. He argues that adding “carbon” taxes and other controls puts the risk in the hands of the most disadvantaged.
NGO Focus: Oregon Institute of Science and Medicine

The Oregon Institute of Science and Medicine (OISM) was founded in 1980 by Dr. Arthur Robinson. Their mission is to conduct basic and applied research to improve human life. It is a 501(c)3 organization based in Cave Junction, Oregon. Funding comes from donations and independent earnings of its six faculty members or several volunteers. They receive no tax-financed government funding. The Institute’s top projects include Improving Human Life, Molecular Clocks, Health Profiling, Curriculum Development, and Civil Defense. The projects aim to improve the quantity and quality of human life, educate the young, research the aging process, and disseminate civil defense information for public disaster, such as in their publication Nuclear War Survival Skills. The focus is on early education, research and sharing of information. The Institute sells other books and educational CD sets on various scientific topics in their research areas.

This small research institute has had a huge impact on the global warming debate. They are famous for their petition against the Kyoto Protocol, which is signed by 17,100 scientists, of which two thirds have advanced science degrees. The petition states their requests:

	

We urge the United States government to reject the global warming agreement that was written in Kyoto, Japan in December, 1997, and any other similar proposals. The proposed limits on greenhouse gases would harm the environment, hinder the advance of science and technology, and damage the health and welfare of mankind.
There is no convincing scientific evidence that human release of carbon dioxide, methane, or other greenhouse gasses is causing or will, in the foreseeable future, cause catastrophic heating of the Earth's atmosphere and disruption of the Earth's climate. Moreover, there is substantial scientific evidence that increases in atmospheric carbon dioxide produce many beneficial effects upon the natural plant and animal environments of the Earth. [Global Warming Petition, OISM]
The petition questions the findings of the Intergovernmental Panel on Climate Change. They claim the computer models created by the IPCC are not supported by atmospheric data. The petition attacks the authenticity and motivations of the 2500 scientists on the IPCC. The petition has been accepted as necessary scientific debate on the topic of global warming.
NGO Focus: Science and Environmental Policy Project

The Science and Environmental Policy Project (SEPP) was founded in 1990 by its current president, S. Fred Singer. Dr. Singer is an atmospheric physicist with expertise in global climate change and the greenhouse effect, as well as understanding of the importance and future of the U.S. space program, energy resources and U.S. energy policy. The SEPP is a 501(c)3 organization whose mission is to clarify the diverse problems facing the planet and, where necessary, arrive at effective, cost-conscious solutions. An international team of scientists works pro bono towards this mission. They fear overregulation of the environment and believe the poorest consumers ultimately pay the cost of this legislation.

One of the SEPP’s main contributions to the global warming debate and Kyoto occurred when Singer had a heated debate with the IPCC editors and Dr. Frederick Seitz about some omitted material in the 1995 IPCC report, Climate Change 1995. After the report had been approved by government delegates, some changes and deletions were made to Chapter 8. Knowing the changes were unauthorized and feeling that this information should be shared, Singer published an editorial in the Wall Street Journal. The SEPP has a policy to inform scientists, especially when bureaucratic intentions cause alterations in scientific reports.
The SEPP is also very vocal in criticizing the use of the IPCC’s report in advancing political agendas. By means of published articles, the Project aims to alert policymakers, climate scientists, and the public about the misrepresentation of the IPCC report. One example is the use of the report by Undersecretary of State Timothy Wirth to require mandatory CO2 emission limits. The SEPP wrote strongly worded letters to Wirth and IPCC chairman Bert Bolin. Bolin agreed with the misinterpretation and, in turn, was urged by the SEPP to inform Bolin of this distortion. The SEPP also states their opinion on the misuse of the IPCC report and questions the statement of scientific consensus in the Leipzig Declaration, which has been endorsed by about 100 climate scientists in the US and Europe.
Another contribution by the SEPP to the global warming debate is their criticism of the IPCC team. The claim of the IPCC was 2500 scientists in consensus that global warming is real. Singer published an article in the NYTimes in 1997 entitled, “A Treaty Built on Hot Air not Scientific Consensus.” Singer counted all the contributors to the three published reports of the IPCC and only came up with 2100 people. He criticizes the team’s lack of experience in atmospheric physics and points out most of the scientists are social scientists and others are merely government functionaries or policy experts. He notes that some of the IPCC scientists have doubted the computer models in reports such as, “Greenhouse Forecasting Still Cloudy.”
Conclusion

The only scientific data used to form the Kyoto agreement in 1997 has been proven to have some holes. The scientific debate that followed is healthy, just as competition is healthy to capital markets. Politically backed scientists seem to come up with different conclusions than corporate backed scientists, finding different results depending on their motives. Although the IPCC had representation from most countries, they may have been lacking in expertise and wrong in their motives. It is amazing that 17,000 scientists would risk their reputations to oppose the Kyoto agreement. The OISM was largely effective with the credentials of the scientists on this petition. The SEPP did not go unnoticed in helping to discredit the findings if the IPCC. So far, the efforts of these NGO’s have been well spent because there is no US or global regulation on greenhouse gas emissions. The efforts of these groups have allowed the scientific community to be heard and it will be interesting to see if legislation will ever get passed in the future.

[image: image1]
References

Avery, Dennis. China Finds No “Unprecedented Warming” in Today’s Climate. TimesFinancial Times (London) (London) November 27, 2000,
Bluemle, John P. Global Warming: A Geological Perspective. Environmental Geosciences, volume 6, number 2, 1999, pages 63-75.
http://www.cgfi.org/materials/articles/2002/nov_04_02.htm
http://www.sepp.org/pressrel/petition.html
http://capmag.com/article.asp?ID=50
Houlder, Vanessa. International Economy: Talks' failure clouds the picture on climate Global Warming International Efforts Left In Confusion Copyright 2000 The Financial
“The Galileo of Global Warming: An Editorial: It's not PC to blame Mother Nature” http://www.sitewave.net/news/s49p1366.htm
Singer, Fred S. A Treaty Built on Hot Air not Scientific Consensus. NYTimes. July 25, 1997. http://www.sepp.org/glwarm/hotair.html

PAGE
8

[image: image2.png]3 Myths and Envirotruth:

arding|

Climate.

Fle Edt View Favortes Took Help

0w O HNEA®

S —

nt - Microsoft I.

UEs®

a

ckiress |] https fuww.enviratrLth.orgfmyth_experts.cim VB ks
The Myths of Climate Change and Renewable Energy ~
[Myen = Myth Deseription
|+ [Humaniy i the primary cause of gobal cimate change.
12| Computer models show catastraphic warming nthe future.
L | The consensus of workl scirfists, as revealed by the NS PCC, agree
12 |- umanty s causing siniican cina change.
| 1 Cimate change s occurring ot an unprecedented rate.
2 |Recent dobaltemperstur rise has been dramatic.
The bulcn of human e greenhouse gases, and carbon dloxide
3 (GO, in naticulr,will ause a catastrophic lanstary warming.
Ithe carth warms, it wilbe csastrous forthe environment and human
sociey.
Extreme westher everts are expected o be mare comman f the workd
5 |warms. This has ready stated - drought, floac,forest fies, et are
onthe ise a5 aresul of ou greenhouse gas emissions.
Seaevel s risig auicky and i wil et worse i the polr oo caps met
e to lobel warming. Coastal setments an aw-ling slands wil be
submerged.
, Humaniyiscausing carr' poar regions to warm ikl resuting i
unusul rates o ce meing
Kyoto wil save thausands of Ives by cuting air poluton
o Solr ancl wind power can soon be signfcant contiutors fo e base
load energy neeris of Canada
< 3

o \

| @

