16001 Nations Approve Landmark Climate Accord in Paris

By CORAL DAVENPORT The New York Times DEC. 12, 2015

With the sudden bang of a gavel, representatives of 195 nations reached a landmark accord that will, for the first time, commit nearly every country to lowering planet-warming greenhouse gas emissions to help stave off the most drastic effects of climate change.

The deal, which was met with an eruption of cheers and ovations from thousands of delegates gathered from around the world, represents a historic breakthrough on an issue that has foiled decades of international efforts to address climate change.

Traditionally, such pacts have required developed economies like the United States to take action to lower greenhouse gas emissions, but they have exempted developing countries like China and India from such obligations.

The accord, which United Nations diplomats have been working toward for nine years, changes that dynamic by requiring action in some form from every country, rich or poor.

"This is truly a historic moment," the United Nations secretary general, Ban Ki-moon, said in an interview. "For the first time, we have a truly universal agreement on climate change, one of the most crucial problems on earth."

President Obama, who regards tackling climate change as a central element of his legacy, spoke of the deal in a televised address from the White House. "This agreement sends a powerful signal that the world is fully committed to a low-carbon future," he said. "We've shown that the world has both the will and the ability to take on this challenge."

Scientists and leaders said the talks here represented the world's last, best hope of striking a deal that would begin to avert the most devastating effects of a warming planet.

Mr. Ban said there was "no Plan B" if the deal fell apart. The Eiffel Tower was illuminated with that phrase Friday night.

The new deal will not, on its own, solve global warming. At best, scientists who have analyzed it say, it will cut global greenhouse gas emissions by about half enough as is necessary to stave off an increase in atmospheric temperatures of 2 degrees Celsius. That is the point at which, scientific studies have concluded, the world will be locked into a future of devastating consequences, including rising sea levels, severe droughts and flooding, widespread food and water shortages and more destructive storms.

But the Paris deal could represent the moment at which, because of a shift in global economic policy, the inexorable rise in planet-warming carbon emissions that started during the Industrial Revolution began to level out and eventually decline.

414 words