[image: image1.emf]
[image: image2.png]

“We, the representatives of the nations of the United Nations Environment Programme at CUIMUN XV, endorse the proposals outlined in this document on the subject of the outcomes of the Copenhagen conference, with the aim of preventing the most devastating effects of climate change for the betterment of the people’s of the world and for their future generations.”

We, the undersigned, as representatives of our sovereign nations, agree to the proposals outlined in this document:

Honorable Representative of Angola
Honorable Representative of Antigua and Barbuda

Honorable Representative of Belarus
Honorable Representative of Brazil

Honorable Representative of the
Honorable Representative of Fiji

People’s Republic of China

Honorable Representative of France
Honorable Representative of India

Honorable Representative of Japan
Honorable Representative of Mali

Honorable Representative of The
Honorable Representative of Nigeria

Netherlands

Honorable Representative of the
Honorable Representative of South Africa

Russian Federation

Honorable Representative of Sweden
Honorable Representative of Spain

Honorable Representative of the

USA

The following is the text that the UNEP committee has agreed to as part of the CUIMUN

XV 2010 Negotiations on the outcome of the Copenhagen conference, also known as

COP15.

The text follows.

The United Nations Environment Program

Submitted by: Spain

Sponsors: France, Antigua & Barbuda, China, Fiji, Sweden, USA, Angola, Mali

Topic: The Outcome of Copenhagen

Fully aware of the urgency of the climate change challenge that is upon all member nations,

Expressing its appreciation of the efforts of all member nations to come together at the Copenhagen Commission 2009,

Recalling the efforts of the Kyoto Protocol 1997 and the Montreal Protocol 1987 towards achieving favorable environmental goals and objectives,

Seeking to achieve harmonious co-operation between member nations to strike a formidable balance between economic growth and environmental damage,

Realizing the need for all member nations to commit towards curbing carbon emissions and further environmental damage,

1. Recommends that this resolution towards curbing CO2 emissions be legal and binding for all member nations of the United Nations;

2. Encourages the classification of member countries of this committee into categories of ‘developed’, ‘developing’ and ‘least developed’ economies of the world, for the purpose of environmental challenges and subsequent decisions for environmental action only, on the basis of (and dependent on the mechanism being implemented):

a. GDP per capita,

b. CO2 emissions per capita,

c. Historical and industrial growth,

d. Immediate risk assessment;

3. Recommends the allocation of United Nations officers and economic and environment experts towards creation of a specific funding scheme called the ‘Environment Funding Program’ (EFP) under the supervision and framework of the United Nations Environment Program who would:

a. Calculate the appropriate level of funding that must be contributed by different member nations on the basis of the category of development that they fall into (wherein a GDP per capita of more than US$20000= Category 1- “developed country economy” and where GDP per capita is less than US$20000 but more than US$3000 = Category 2- “developing country economy” and where GDP per capita is less than US$3000 = Category 3- “least developed country economy”) -

i. Allow for a significantly larger burden of the contribution of funds towards the cause of environment protection to be borne by the developed member nations, as compared to the developing nations,

b. Keep meticulous records of individual funding from countries and the timeframe within it was provided, exempting the funding that would be transferred between member nations within the clauses of other schemes and aid programs prior to the Mexico City Summit 2010,

c. Prioritize the urgency of challenging environment situations in member countries on the basis of environmental damage and economic stability and hence efficiently allocate the funds over time,

d. Record and make transparent to all the member states, the purpose to which the funding has been used in specific member countries;

4. Urges the EFP, the UNEP and the EERT to focus on criteria such as:

a. GDP per capita and CO2 per capita for the decisions relating to carbon emissions caps,

b. GDP per capita and historical industrial growth for decisions relating to carbon emissions allowances/caps,

c. GDP per capita for decisions regarding EFP contributions;

5. Recommends the level of funding contributed by the developed countries and least vulnerable developing countries towards environmental damage control as decided at the Copenhagen Commission 2009 to be doubled by the year 2020, with the receipt of half the amount to be recorded by the EFP in year 2015 with the review of the success of this of using this funding;

6. Encourages the member nations to tackle short term objectives of environmental damage control by an immediate formation of a United Nations Environment Experts and Rescuers Team (EERT) that may be deployed to member nations that are in immediate danger of drastic environmental damage such as deforestation and submersion, and that the financial support of 25% of the available allocation of the Environment Funding Program be made available to this team as longs as the predicted and sustained damage is conclusively deemed to be due to global warming, but exempting deforestation;

7. Encourages technologically developed nations to share information and expertise for environmental purposes up to year 2020 and all member states to come together and draw-up a declaration on Trade of Technology and Intellectual Property Rights for Environmental Protection to the purpose of allowing increased flexibility in transfer of technology and expertise that may be utilized in developing systems that may curb carbon emission, more efficiently utilize energy, and recycle resources from thereon;

8. Invites the institution of the World Bank to join hands with the EFP (that would allocate 75% of its available funding) towards tackling long term environmental damage control by funding the development and installation of ‘clean development mechanisms’ in least developed countries to allow the creation of new carbon credits by developing emission reduction projects and ‘joint implementation mechanisms’ in developing countries to allow project specific credits to be converted and better allocated from within existing credits within nations;

9. Suggests that the mechanism of ‘carbon emission trade’ between countries and continents be advised by the EFP, the EERT and the UNFCCC to suggest efficient allocation of carbon credits and allow limited carbon emissions in sectors that are deemed essential commercial activity and utilize their expertise and knowledge on curbing environmental damage to advise private sectors and economic unions as to economically and environmentally suitable carbon emission limits (‘caps’) on individual countries based upon:

a. Present and historical industrial growth,

b. GDP per capita,

c. Present state of environmental damage;

10. Recommends that the carbon credits’ prices be routinely monitored by this committee in collaboration with the experts at EFP, the EERT and the UNFCCC every six months and be controlled within a suitable price band that allows the price to remain within a range that acts as an effective measure to urge countries to curb emissions and yet allow essential commercial activity to continue;

11. Urges the member nations of this committee to recognize and agree upon the scientific case for keeping global temperature changes to the numerical value of 1.5º C;

12. Urges the development of more eco-friendly methods of building infrastructure and systems, more efficient use of coal and natural gas, and implement energy saving ideals among all member nations;

13. Requests the individual governments of all the member nations to fund and propagate climate change awareness programs and make available exhaustive information of the state of environmental damage of the planet to their public;

14. Asks the Security Council to consider possible sanctions in case of non-compliance of the clauses of this resolution;

15. Allows for 1% of the EFP to be specifically distributed to economically developed countries with populations superior to 100 million people so as to fund civil nuclear power and construction;

16. Urges the IAEA and the Security Council to join hands with the UNEP, the EFP and EECRT to monitor and ensure security, disposal of waste from and proper utilization of, nuclear projects that are established as a result of this resolution;

17. Recommends that the EFP be divided as per cause in a way that allows:

a. 39% of the fund allocations towards purposes of renewable energy,

b. 1% of the fund allocations towards the purposes of nuclear research and construction as per this resolution,

c. 25% of the fund allocations for the purposes of protection against submersion and other immediate environmental damage as per this resolution,

d. 10% of the fund allocations for the purposes of reforestation,

e. 25% of the fund allocations for the purposes of developing low carbon emitting systems that may then be allocated to different countries by the decision of EFP experts;

18. Suggests that by 2030, 30% of developed countries energy supply, 20% of developing countries energy supply and 30% of least developed countries energy supply consist of renewable energies and that EFP funds be used to balance the unequal access of developing countries and least developed countries to renewable energies;

19. Asks that each country set itself audacious carbon emission reduction targets based on 2010 levels of emissions aiming to reach a global 15% reduction in emissions by 2020 and 50% by 2050;

20. Expresses its hope that all member nations work together towards curbing carbon emissions.

United Nations Environment Programme

