Rescuing Climate Policy
Workshop at Arizona State University
February 3-4, 2014

 VENUE: Global Institute for Sustainability (GIOS), Room 323

[image:]

RATIONALE

Global climate policy has reached an impasse. A key reason is that it has been framed as a zero-sum game between national negotiators. In this game, the dominant strategy for all players is doing close to nothing to implement a significant carbon price while subscribing to cheap talk about the necessity to do so globally. The fact that there is much to be gained by avoiding damages looming in a politically distant future does not change this situation.

Without some serious reframing, global climate policy is in danger of becoming an epic failure. Fortunately, elements of such a reframing are emerging. E.g., there is an increasing awareness that a more complex governance structure than a global agreement by national goverments is needed and possible. Moreover, a view of global climate policy as a framework for opportunity, rather than burden sharing is gaining ground. According to this view, if cognitive and institutional barriers to change are overcome, emissions reductions can be achieved while increasing prosperity in the short as well as the long run. As Sheikh Yamani famously said during the first global oil crisis, the stone age didn’t end because we ran out of stones, and it is equally clear that computers were’nt developed because of rising prices for typewriters.

The workshop shall review and expand the arguments for such a reframing. It shall not only lead to fruitful discussions, but also to an academic paper with fresh ideas on how to rescue global climate policy from the present impasse. Of course, nobody is committed in advance to co-signing the paper, but everybody will be invited to do so.

The reading materials indicated in the program will be available on a dedicated web-page, where participants can place additional material in view of the discussions and the planned paper. The material and web-discussions will be public, so as to allow for feedback from scholars interested in the topic but not present at the workshop. The introductory statements can be anything from a short comment on reading material by its author to a half-hour lecture on the session topics. The comments by the respondents can be handled with equal flexibility, just ensuring that introductory statement and response together don’t go beyond half the session time.

The participants will be a group small enough to allow working on written output, namely:
Kenneth Abbott
John Ashton
Dan Bodansky
Gary Dirks
Carlo Jaeger
Sonja Klinsky
Sander van der Leeuw
Yongsheng Zhang

AGENDA

Day one (Monday, February 3)

9:30-10:30 Welcome
Morning coffee
	Introduction by Gary Dirks
Short statement by each participant

10:30-12:00	Session 1: From Burden Sharing to Opportunity Sharing?
Readings: Zhang (2013), Jaeger et al. (2012a)
Introductory statement: Yongsheng Zhang
Respondent: Carlo Jaeger

12:00-13:30	Lunch

13:30-15:00	Session 2: What Role for Science?
Readings: Gauchat (2012), van der Leeuw (2012)
Introductory statement: Sander van der Leeuw
Respondent: John Ashton

15:00-15:30	Coffee break

15:30-17:00	Session 3: Climate Policy as a Complex Global System
Reading: Abbott (2013), Jaeger et al. (2012b)
Introductory statement: Kenneth Abbott
Respondent: Sander van der Leeuw

17.00-18.00	Looking back at day one

19:00-21:00	Joint Dinner

[bookmark: _GoBack]
Day two (Tuesday, February 4)

09:00-10:30	Session 4: From Top Down to Bottom Up?
		Readings: Bodansky (2011), Klinsky (2013)
Introductory statement: Dan Bodansky
Respondent: Sonja Klinsky

10:30-11:00	Coffee break

11:00-12:30 Session 5: Opportunities for a Fresh Start
		Readings: Pindyck (2013), Stiglitz, Greenwald (2010)
Introductory statement: Carlo Jaeger
Respondent: Yongsheng Zhang

12:30-14:00	Lunch

14:00-15:30 Session 6: Who Can Take the Initiative?
Readings: Ashton (2012), van der Leeuw (2013)
Introductory statement: John Ashton
Respondent: Kenneth Abbott

15:30-16:00 Conclusion.

References

Abbott, K.W. (2013) Strengthening the Transnational Regime Complex for Climate Change. Forthcoming, Transnational Environmental Law. http://ssrn.com/abstract=2219554
Ashton, J. (2012) Green Growth: Gangnam Style!
 www.e3g.org/library/search&authors=john-ashton
Bodansky, D. (2011) A Tale of Two Architectures: The Once and Future U.N. Climate Change Regime. http://dx.doi.org/10.2139/ssrn.1773865.
Gauchat, G. (2012) Politicization of Science in the Public Sphere: A Study of Public Trust in the United States, 1974 to 2010. American Sociological Review, 77, 167–187.
Jaeger, C., Hasselmann, K., Leipold, G., Mangalagiu, D. Tabara, J.D. (2012a) Reframing the Problem of Climate Change: From Zero Sum Game to Win-Win Solutions. Earthscan, London.
Jaeger, C., Jansson, van der Leeuw, S., Resch, M., Tabara, J.D. (2012b) GSS: Towards a Research Program for Global Systems Science. Paper presented at the Second Open Global Systems Science Conference, June 10-12, 2012, Brussels.
Klinsky, S. (2013) Bottom-up policy lessons emerging from the Western. Climate Initiative’s development challenges. Climate Policy, 13, 143–169.
Pindyck, R.S. (2013) Climate Change Policy: What Do the Models Tell Us? Journal of Economic Literature, 51, 860–872.
Stiglitz, J.E., Greenwald, B. (2010) Towards A New Global Reserve System, Journal of Globalization and Development. 1(2) Article 10.
van der Leeuw, S. (2012) Global Systems Dynamics and Policy: Lessons from the distant past. Complexity Economics, 1, 33-60.
Zhang, Y.S. (2013) Can China Achieve Green Growth? In: Garnaut et al. (eds) China: A New Model for Growth and Development. ANU E Press, Canberra.

image1.tiff

