

CLIMATE INSTITUTE

PROTECTING THE BALANCE BETWEEN CLIMATE AND LIFE ON EARTH

Since its creation in 1986, the Climate Institute has been a leader in both catalyzing innovative and practical policy solutions towards climate stabilization, and educating the general public of the gravity of climate change impacts.

Serving as a bridge between the scientific community and policy-makers, the Climate Institute has managed to develop flexible frameworks now being used as serious starting points for international negotiations. Working with an extensive network of experts and alliances in the US and internationally, the Institute has become a respected facilitator of dialogue to move the world toward more effective cooperation while cementing long-term partnerships for global climate balance.

Our achievements include:

- Organizing the first broad-scale climate change conference in North America in 1987, the first climate change symposium for UN missions in 1988, and the first major climate conference in the Middle East in 1989 in Cairo, Egypt
- Co-authoring and editing much of the impact section of the Intergovernmental Panel on Climate Change (IPCC) First Assessment Report
- Coordinating Climate Impacts and Responses Studies in 8 Asian Nations with a Fourth of the world's population
- Briefing policymakers in 22 nations under the auspices of the IPCC (see map page 6-7)
- Organizing a study of the environmental refugee challenge resulting in the publication of *Environmental Exodus: An Emergent Challenge in the Global Arena* (1995)
- Initiating in 2000 a consortium of international partners and managing a global initiative to assist Small Island States in the development and implementation of their sustainable energy plans
- Launching the Environmental Leadership Program, an internship program that has trained and placed over 150 students in environmental projects
- Releasing in 2008, *Sudden and Disruptive Climate Change: Exploring the Real Risks and How We Can Avoid Them*, a compilation of presentations by scientists and experts on innovative responses to climate change

CLIMATE INSTITUTE STAFF

John Topping
President & CEO

Luis Roberto Acosta
Director Mexico and Latin America Affairs

Magali Devic
Director of Research

Carlos Diaz Leal
International Liaison

Nasir Khattak
Director of Global Environmental Programs

Michael MacCracken
Chief Scientist for Climate Change Programs

Aurora Elena Ramos
Senior Advisor

Nina Rinnerberger
Director of Operations & Strategic Planning

Tom Roper
Project Leader, Global Sustainable Energy Islands Initiative

Jack Werner
Senior Associate

THE CHALLENGE: *Climate Change*

For the past thousands of years the Earth's climate has fluctuated. However, over the last decades, climate change variability has been amplified by global warming resulting from a human-induced increase in greenhouse gas concentrations in the atmosphere. The Fourth Assessment on climate change conducted by the Intergovernmental Panel on Climate Change (IPCC) concluded that evidence of the warming of the climate system was now "unequivocal." It is expected to have tremendous consequences for the Planet's ecosystems and on the livelihood of millions of people.

Today, recent findings on the Antarctic and Greenland fronts have made clear that ice sheets are retreating at an alarming pace while sea ice in the Arctic is shrinking. Climate change is already unleashing a series of disruptions including sea-level rise, coastal erosion, coral bleaching, increased frequency of severe storms, devastating flooding, wildfires, pest outbreaks and massive tree deaths.

Upon entering its Third Decade Campaign, the Climate Institute pledged to renew its commitment for a sustainable Planet by promoting climate stabilization and creating opportunities to improve the quality of life for people around the world.

Renewable Energy Provides Hope for the Future

With the demand for conventional energy sources (i.e. coal, oil, natural gas) growing rapidly, fossil fuel supplies are gradually being exhausted and will eventually dwindle. In contrast, renewable energy uses sources that are naturally replenished and can sustain our global energy needs. Generating virtually no greenhouse emissions, renewable systems have opened up new opportunities and should be actively pursued. Iceland has been extremely successful in leading the way in transitioning from a fossil fuel-based economy to an alternative- energy economy by developing its geothermal resources. We believe that renewables can offer great promise both to offset carbon emissions and enhance development; in many places they already represent a cost-effective option.

Encourage Intelligent Adaptation and win-win Solutions

Environmental protection and economic well-being are mutually reinforcing. Many climate protection initiatives, both in adaptation and in greenhouse emissions reduction, are a matter of thinking smart at the outset and need not involve added cost. Energy efficiency is a vital component to reduce our carbon footprint and can also represent a huge economic opportunity. For example, the use of cogeneration (recovery of electricity from waste heat and building of combined heat and power plants) may simultaneously realize large economic savings and drastically cut CO₂ emissions. The use of natural plantations such as vetiver grass can also prevent beach and road erosion and drastically reduce land contamination.

THE CLIMATE INSTITUTE *seeks to protect the balance between climate and life on Earth by...*

Sierra Negra Mountains (Pico de Orizaba National Park) where the Sir Crispin Tickell High Altitude Global Climate Observation Center will be located at 15,000 feet (4,500 meters) above sea level.

... Moving the Science to a Higher Level

Hundreds of years ago, the Mayan civilization was well aware of the interdependence of human development with weather and climate, which enabled them to build complex infrastructures harmonized with natural cycles. Today, the Climate Institute and its Mexican partners are building the world's highest Climate Observatory in Puebla, Mexico to measure greenhouse gases and dust particles in order to monitor climate and assess hurricane risk. The Center addresses an opportunity for extensive environmental study, filling a gap in the Global Climate Observing System (GCOS) that currently lacks an observation complex in the broad mid-section of the Americas (Mexico, Southern United States, Central America, and Caribbean).

... Helping Small Islands Achieve Energy Independence

Despite their geographical and cultural diversity, the Small Islands Developing States (SIDS) share similar conditions including remoteness, susceptibility to natural disasters and an excessive dependence on fossil fuels. Particularly vulnerable to climate change impacts, they are also nearly all geographically suited to take advantage of natural and renewable energy resources. The Climate Institute has helped small Caribbean and Pacific Islands to develop their renewable energy programs.

... Launching the International Leadership Alliance for Climate Stabilization

Along with its mitigation efforts, the Institute has recently inaugurated a Public-Private North-South partnership initiative to design more comprehensive climate protection plans that will encompass coastal management, hurricane preparedness and emergency planning, and provide technical assistance. This International Leadership Alliance for Climate Stabilization initiative seeks to facilitate dialogue between states, provinces or major cities of larger developing countries with civic or religious groups as well as corporations and international agencies.

... Empowering Native American Tribes to Respond to Climate Change Risks

We believe that there is great potential in the exchange between modern science and traditional Native American knowledge. Many Indian reservations are located on marginal lands and are particularly threatened by water scarcity. Their environment has already undergone dramatic changes. Recent studies have raised awareness of the profound ecological consequences of climate disruption encouraging informed action. The Climate Institute has forged an alliance between Tribal Colleges, NASA and US universities to provide scientific and capital resources to empower Native American communities to be proactive in responding to climate stresses. To this end, the Institute seeks to facilitate scientific and policy training for Tribal College students to help them develop innovative and comprehensive response strategies within their tribes to direct their own future.

... Educating the Public about Climate Change Impacts

Building on the release of *Sudden and Disruptive Climate Change* and its quarterly newsletter, *Climate Alert*, the Climate Institute is developing a strong outreach and education program in the US and in Mexico to provide objective and comprehensive information on climate change risks and potential responses. The Institute's website (www.climate.org) provides a variety of online tools including a directory by country and region of climate-focused organizations. It is extensively visited and recognized as a valuable information source.

The Institute is reaching out to an even broader audience through public talks and presentations. Its website content is being translated into five other languages, including Spanish, French, German, Portuguese and Chinese. It has also opened a Latin American Regional Office in Mexico City where it is helping to design an effective national awareness campaign with local partners and cultural institutions to disseminate news of pioneering and inspiring climate protection initiatives. The Institute is already working on similar initiatives at the State level in Puebla and Quintana Roo.

This book makes it clear to all of us that, while risks of abrupt climate change are increasing, opportunities to solve the climate crisis are abundant. It's an impressive accomplishment.

Al Gore
Former Vice President of the US
Co-recipient, 2007 Nobel Prize

KEY

- ★ Climate Institute Conference
- ★ Presidential/Ministerial Briefing
- ★ Country Study
- Sustainable Energy Program

BOARD OF DIRECTORS

John C. Topping, CEO and
President of the Climate Institute

William A. Nitze, Chairman

William A. Nitze
Chairman, Climate Institute
Chairman, Galapagos Conservancy

Crispin Tickell
Chairman Emeritus
Director, Policy Foresight Programme
James Martin Institute for Science and Civilization,
Oxford University

Mark Goldberg
Vice Chairman
Senior Vice President, Policy and Strategy,
National Coalition on Health Care

John C. Topping
President and CEO, Climate Institute

Luis Roberto Acosta
Director, Latin American Regional Activities

Dr. Noel Brown
President, Friends of the United Nations

Joseph A. Cannon
Editor, the Deseret Morning News

Dr. Robert W. Corell
Program Director, The H. John Heinz III Center for
Science, Economics and the Environment

Tom Casten
Chairman, Recycled Energy Development

Dr. Devra Davis
Director, Center for Environmental Oncology
University of Pittsburgh Medical Center

Jason Elliott
Managing Director, Ranger Capital Fund

Christopher Flavin
President, Worldwatch Institute

Dr. Thomas Gale
Trustee, Thomas H. and Barbara W. Gale Foundation

Barbara Hernández
President, Fundación Pedro y Elena Hernández

Dr. Lee Huebner
Director, School of Media and Public Affairs,
George Washington University

Dr. Michael MacCracken
Chief Scientist, Climate Change Programs,
Climate Institute

Dr. Michael McElroy
Professor, Environmental Studies, Harvard University

John Noel III
President, Southern Alliance for Clean Energy

Daniel Power
President, Oceana Energy Company

Margie Simon de Ortiz
Director General, CICEANA

Hon. Tom Roper
Project Leader, GSEII

Hon. Claudine Schneider
Former Member, US House of Representatives

Dr. Stephen Schneider
Professor of Biology, University of Stanford

James Lee Witt
President, James Lee Witt Associates

BOARD OF ADVISORS

Dr. Sharad Adhikary

Kathmandu, Nepal
Director, Himalayan Climate Centre

H.E. Heherson Alvarez

Manila, The Philippines
Former Chair, Senate Environment Committee
Former Secretary of the Environment

Amb. John Ashton

London, UK
UK Foreign Secretary's Special Representative for
Climate Change

Prof. David Attard

Valetta, Malta
Head, Department of International Law

Dr. Michael C. Barth

Fairfax, VA
Executive Vice President, ICF Consulting

Dr. Andre Berger

Louvain-la-Neuve, Belgium
Honorary President of the European Geosciences Union
Professor, Université Catholique de Louvain

Hans Bjerregaard

Copenhagen, Denmark
Chair, Forum for Energy and Development

Dr. Roger Blakeley

Porirua, New Zealand
Chief Executive, Porirua
Former Secretary for the Environment of New Zealand

John P. Bond*

Falls Church, VA
Attorney

Michael F. Brewer, Esq.

Massachusetts, USA
President, Drug Innovation and Design, Inc.

Dr. Jim Bruce

Ottawa, Ontario, Canada
Senior Associate, Global Change Strategies
Information Company

Lt. Col. Christine Debrah (Rtd.)

Accra, Ghana
Former Executive Director, Environmental
Protection Agency

Sen. Mohamed el- Kassas

Cairo, Egypt
Emeritus Professor, Faculty of Science, Cairo University

Prof. Daniel Esty

New Haven, CO
Yale University

Dr. Tibor Faragó

Budapest, Hungary
Head of Department, Ministry of Environment and Water

Christiana Figueres

Washington Grove, MD
Founder, Center for Sustainable Development in
the Americas (CSDA)

Dr. David Fisk

London, United Kingdom
Professor, Imperial College

Dr. Gordon T. Goodman

Stockholm, Sweden
Chairman Emeritus, Stockholm Environment Institute

Prof. Orman Granger

Berkeley, CA
Department of Geography, University of California

Luis Manuel Guerra*

Mexico City, Mexico
Environmental journalist

Mr. Nelson Hay

Venice, FL
Retired President, International Gas Center

Renee Karotki

Capetown, South Africa
ENFORSE

Prof. Gunnar Kullenberg

Tal Qroga, Malta
Senior Executive Director, International Oceans Institute

Willie L. Leftwich, Esq.

Washington, D.C.
Attorney, Investor and Pottery Maker

Mr. Amory Lovins

Snowmass, CO
CEO, Rocky Mountain Institute

Dr. James McCulloch

Ontario, Canada
Retired Director General, Canadian Climate Centre

BOARD OF ADVISORS *continued*

Dr. Nobuo Mimura

Hitachi, Japan
Professor, Center for Water Environment Studies,
Ibaraki University

Dr. Norman Myers

Oxford, UK
Visiting Fellow, Oxford University

Diana Ponce Nava

Mexico City, Mexico
Former Director of Air Quality, Mexico City

Dr. Shuzo Nishioka*

Japan
Director of National Institute for Environmental Studies
Environmental Agency of Japan

Dr. H. Nuzhet Dalfes*

Istanbul
Professor, Climate and marine Sciences

Prof. Richard Odingo

Nairobi, Kenya
Department of Geography, University of Nairobi

Dr. R. K. Pachauri

New Delhi, India
Director-General, The Energy and Resource Institute (TERI)
Chair, Intergovernmental Panel on Climate Change

Prof. Martin Parry*

Norwich, UK
University of East Anglia, Jackson Environmental Institute

Dr. Graeme Pearman

Victoria, Australia
Senior Principal Research Scientist, CSIRO

Dr. A. Barrie Pittock

Victoria, Australia
Author and Former Director, Climate Impact
Group, CSIRO

Paul C. Pritchard*

Rockville, MD
Founder & President, National Park Trust

Dr. Arcot Ramachandran

Chennai, India
Chair, Tata Energy Research Institute

Dr. Antonio Rocha Magalhaes

Brasilia, Brazil
Principal Country Officer for Brazil, World Bank

Annie Roncerel

Geneva, Switzerland
Climate Change Programme, UNITAR

Dr. Cynthia Rosenzweig

New York, USA
Senior Scientist, GISS

Dr. Hind Sadek*

Washington, DC
President, Environment and Our Common Past (Ecopast)

Dr. Maciej Sadowski

Warsaw, Poland
Director, Climate Change Country Studies Program,
Institute of Environment Protection

Dr. Eneas Salati

Manaus, Brazil
President, Instituto Nacional de Pesquisas da Amazonia,
Manaus-AM

Professor Suresh K. Sinha

New Delhi, India
Senior Scientist, Indian Agricultural Research Institute

Miet Smet

Brussels, Belgium
Minister of State and Member, the Flemish Parliament

The Rt. Hon. Sir Ninian Stephen

Victoria, Australia
Former Special Ambassador for the Environment

Ir. Aca Sugandhy

Jakarta, Indonesia
Former Deputy Minister, Population & Environment

Dr. M.S. Swaminathan

Chennai, India
Chairman, M.S. Swaminathan Research Foundation

Dr. Ulrich Trotz

Belize, Latin America
Project Manager, Caribbean Community
Climate Change Centre (CCCC)

Dr. Pier Vellinga*

Amsterdam, Netherlands
Director of the Climate Centre at the Vrije Universiteit

Dr. Dan Wildcat

Lawrence, Kansas
Director, American Indian Studies Program
Haskell Indian Nations University

Dwight Wilson

San Francisco California
President, One Roof

Professor Ye Ruqiu

Beijing, China
Coordinator Chinese Climate Impact Assessment

**Honorary Board Members*

DONORS

Corporation and industry groups

American Gas Foundation
American Honda Motor Company
BP
CH2M Hill
CS Mott Fund
Ford Motor Company
Genomma Lab, Mexico
Goldman Sachs
Michael Stores, Inc.
PG&E Corporation
Shell Foundation
Toyota Motor Company

Foundations

The Bullitt Foundation
The Communities Foundation of Texas
The Chicago Community Foundation
The Evergreen Foundation
The Gordon and Betty Moore Foundation
The Thomas H. and Barbara W. Gale Foundation
The Pedro y Elena Hernandez Foundation
The Miguel Alemán Foundation
The Moriah Fund
The Rockefeller Brothers Fund
The Rockefeller Foundation
The Surdna Foundation
The Turner Foundation
The Wallace Global Fund
The W. Alton Jones Foundation
The William Bingham Foundation

Government Agencies and other Organizations

Asian Development Bank
Environment Canada
Environmental Protection Agency (EPA)
Government of Austria
Government of Egypt
Government of Italy
Japan Environmental Agency
National Aeronautics and Space Administration (NASA)
National Oceanic and Atmospheric Administration
Organization of American States
Renewable Energy and Energy Efficiency Partnership
Swedish International Development Cooperation Agency
United Nations Environment Programme
United Nations Development Programme
United Nations Foundation
United Nations Industrial Development Organization (UNIDO)
United Nations Population Fund
US Agency for International Development (USAID)
US Department of Energy (DOE)
US Department of State
World Bank
World Resources Institute

PARTNERS

Alliance of Small Island States (AOSIS)
Caribbean Community Climate Change Centre (CCCCC)
Centro de Información y de Comunicación Ambiental de Norte América (CICEANA)
Climate Care, UK
Counterpart International
Energy and Security Group
International Network for Sustainable Energy
Environmental and Energy Study Institute
International Hurricane Research Center
Pacific Power Association, Fiji
National Oceanic and Atmospheric Administration (NOAA)
Sistema Internacional de Información Ambiental (SIMA)
Stonehaven Productions, Inc.
The Vetiver Network

CLIMATE INSTITUTE

1785 Massachusetts Avenue, NW
Washington, DC 20036

P 202.547.0104 • F 202.547.0111

The Climate Institute is a non-profit, 501 (c)(3) charitable, educational organization. It receives financial support from international government agencies, foundations, corporations and associations, environmental and research organizations, and individuals.

**To make a donation to the Climate Institute
visit our website at www.climate.org**

© 2008

Printed digitally on 100% post-consumer recycled, processed chlorine free paper produced using 100% wind power in a carbon neutral process.

