

2015/8/PR

IPCC PRESS RELEASE

18 March 2015

IPCC launches complete Synthesis Report

GENEVA, March 18 – The Intergovernmental Panel on Climate Change (IPCC) launched on Wednesday the complete version of the Synthesis Report, the concluding instalment of the Fifth Assessment Report (AR5).

Written by over 800 scientists from 80 countries, and assessing over 30,000 scientific papers, the Fifth Assessment Report tells policymakers what the scientific community knows about the scientific basis of climate change, its impacts and future risks, and options for adaptation and mitigation.

The key findings of the Synthesis Report, initially released on 2 November 2014, are:

- · Human influence on the climate system is clear;
- \cdot The more we disrupt our climate, the more we risk severe, pervasive and irreversible impacts; and
- · We have the means to limit climate change and build a more prosperous, sustainable future.

"The Synthesis Report, distilling the work of hundreds of experts, is an invaluable tool and resource for policymakers as the world prepares to finalize a global agreement on climate change later this year," said Ismail El Gizouli, Acting Chair of the IPCC.

Today's release includes the fully laid-out Summary for Policymakers of the Synthesis Report and the longer report comprised of an Introduction and four topics, plus six annexes. The IPCC is also releasing on the website drafts of the Synthesis Report, and comments arising from the expert and government review.

As its name suggests the Synthesis Report integrates and synthesizes the contributions by the IPCC's three working groups that were rolled out over 2013 and 2014 into a concise document of about 110 pages suitable for policymakers and other stakeholders.

The Synthesis Report and supporting materials can be found at http://www.ipcc.ch/report/ar5/syr/.

For more information, contact:

Jonathan Lynn, jlynn@wmo.int

IPCC Press Office, Email: ipcc-media@wmo.int; Werani Zabula, +41 22 730 8120

Follow IPCC on Facebook, Twitter and in LinkedIn

For more information, including links to the IPCC reports, go to: www.ipcc.ch

Notes for editors

What is the IPCC?

The Intergovernmental Panel on Climate Change (IPCC) is the world body for assessing the science related to climate change. The IPCC was set up in 1988 by the World Meteorological Organization (WMO) and United Nations Environment Programme (UNEP), endorsed by the United Nations General Assembly, to provide policymakers with regular assessments of the scientific basis of climate change, its impacts and future risks, and options for adaptation and mitigation.

The IPCC does not do its own research, conduct climate measurements or produce its own climate models; it assesses the thousands of scientific papers published each year to tell policymakers what we know and don't know about the risks related to climate change, and identifies where there is agreement in the scientific community, where there are differences, and where further research is needed.

Thus the IPCC offers policymakers a snapshot of what the scientific community understands about climate change rather than promoting a particular view. IPCC reports are policy-relevant without being policy-prescriptive. The IPCC may set out options for policymakers to choose from in pursuit of goals decided by policymakers, but it does not tell governments what to do.

To produce its reports, the IPCC mobilizes hundreds of scientists who – like the Chair and other elected officials – work as volunteers. These scientists and officials are drawn from diverse backgrounds. They are not paid for their work at the IPCC. Only a dozen permanent staff work in the IPCC's Secretariat.

The members of the IPCC, comprising the Panel, are its 195 member governments. They work by consensus to endorse the reports of the IPCC and set its procedures and budget in plenary meetings of the Panel. The word "Intergovernmental" in the organization's name reflects this. It is not a United Nations agency, but is sponsored by two UN organizations – WMO and UNEP.

IPCC reports are requested by the member governments and developed by authors drawn from the scientific community in an extensive process of repeated drafting and review. Scientists and other experts participate in this review process through a self-declaration of expertise. The Panel endorses these reports in a dialogue between the governments that request the reports and will work with them and the scientists that write them. In this discussion the scientists have the last word on any additions or changes, although the Panel may agree by consensus to delete something.

The Fifth Assessment Report

The IPCC produces comprehensive assessment reports on climate change every six years or so. The IPCC completed the Fifth Assessment Report (AR5) with the release of the Synthesis Report on 2 November 2014. AR5 is the most comprehensive assessment of climate change ever undertaken. Over 830 scientists from over 80 countries were selected to form the author teams producing the report. They in turn drew on the work of over 1,000 contributing authors and over 1,000 expert reviewers. AR5 assessed over 30,000 scientific papers.

Besides the Synthesis Report, AR5 includes the contributions of IPCC Working Group I (the physical science basis of climate change), of Working Group II (impacts, adaptation, and vulnerability), and of Working Group III (mitigation of climate change).

The Synthesis Report distills, synthesizes and integrates the findings of the working group contributions into a concise document. This integrated approach allows the Synthesis Report to draw together the assessment of past changes in climate as well as projections for the future from the three working group reports as well as the two Special Reports brought out in 2011. It covers both adaptation and mitigation to provide an overview of possible risks and solutions.