Energy Systems: Lucas-Jennings, fall 2009 9/28-29 .

Gustave Speth and Peter Haas Global Environmental Governance Nation States Have sovereign rights to develop resources “as they see fit, divided by race, religion, language, Since WWII 38 significant international [civil] wars utilizing > 5% national troops Non-governmental Orgs, Multinational Corps, WTO & Media determine various approaches

Commons Multilateral management agreed by all nations: Sea Beds, Outer Space, Antarctica Hardin’s Tragedy: resources publicly available profits private = over exploitation (Capitalism) Alternatives: resources private/profits private (Libertarian) private/profits public (Socialism)
Biodiversity/Climate Change Convention Goals [not subject to national appropriation] Inhibit harmful contamination/intro of harmful extra-environmental matter ? Transportation means; pattern of settlement; population; technologies allowed

Cosmologies

 Type I Initiatives – [1970-80s] binding international government accords/scientific method . Local air/H20 pollution; tract filling marshes; re-channeling rivers; clear-cut; strip mining

 Type II Initiatives – [1990-2000s] some combo of national/international businesses/NGOs . Global climate change; trans-boundary air pollution/hazardous waste; biotechnology

Accords

Brundtland Commission Report = sustaining natural, industrial  social capital [WCED] (Water, oxygen, carbon, hydrogen affected by speed-up of industrial activity  poverty (p. 67)

[S curve – J curve]
New Delhi Declaration of Principles of International Law (Anthopocentric waste minimization via rational, sustainable and safe management (Contempocentric loss account needs of future generations in pace of extirpation Millennium Ecosystem Assessment (2005) 1,360 scientists – 4 years 10 +significant hazards Molina Rowlands Hypothesis – Vienna (1985) Montreal (1987) voluntary CFC reduction 11 signatory nations; no 1st World) World Bank calculates air pollution costs China $5 bill/yr > $13.3 bill (2004) Kyoto Protocol pledge to re-EST 1990 levels by 2012; CO2 (highest in 420,00 yr) US=30%
Deforestation
World Trade Organization calculates losses as acre/sec ½ in Brazil(Lula/Indonesia Lost rainforests the size of New Jersey 2003 – 2004; < vegetation; > soil erosion; > salinity Contributor to Global Warming > fossil fuel combustion : Mercury (coal-fired power plants)
Climate Change
National Academy of Sciences Bush Report: estimates 2.5 – 10.5 F/rise this C. Atmospheric ultraviolet trapping effects; loss of coastal d. > Malaria > Category 5 Katrina CEQ Cooney altered govt. docs/retired to Exxon - Woods Hole Scientists ocean freshening

Water

 (Eutrophication Methane CH4; Nitrous Oxide N20; GHG; CFC; O3 Ozone; PBT; Acid Rain World Health Org un-potable sources = 5 mill deaths/yr $400 bill -75%/90% large tuna/swordfish (Prisoner’s Dilemma: Resource Sustainability short term profit or long term availability? Law of the Sea: unwanted by-catch ¼ total landed 44 bill lbs; loss of 20-40% coral; mangroves
Persistent Organic Pollutants

(Endocrine Disruptor feminization/hermaphrodites; low sperm Rotterdam/Stockholm Protocol I-PAT Equation: Impact = Population + Affluence + Technology [nano; robotics; genetic engineering] (Consumption 1950-90 copper/steel/meat x2; cars x4; plastic x5; aluminum x7 (Population +45% in 40 years (6.3-9.3 bill) 0Demographic Transition > affluence = < pop
Biodiversity
World Charter for Nature (1982) account ecosystem services nutrient cycling; pollination  Hotspots Wilson Diversity of Life 2.3% earth =2/3 eco-systemic commercial/pharmaceutical (Invasive species = 40% of endangered (birds 12%; mammals 23%; amphibians 33% ESA list
Acid Rain

Global Nitrogen Enrichment Program trace reaction with hydrocarbons and sunlight produce SMOG a mix of photochemical oxides plus chemicals responsible for ozone cause… (p. 43)… (Tropospheric Greenhouse Gases that destroy forests; lead to desertification; water loss

Nitrogen
Fertilizers 75% of human addition (90% wasted into soil, air, water) 25% Fossil Fuel Combustion (Contepocentracism discounts future infertility/despoliation in favor of immediate profit (Externalized costs of clean-up not factored into market mechanism w/o polluter pays fees
Desertification
Erosion of cropland; loss of organic materials; soil salinization; alkinalization = Loss size of Maine/yr (Unilaterally agree (informally) then each implements separately Vienna Montreal CFC (Multilaterally agree by Protocol or other non-binding “soft law” Kyoto [EU -GHG] (Legally-binding accords Stockholm (1972) Rio (1992)  Johannesburg (2002)

Energy Systems & Climate Change: Lucas-Jennings, fall 2009 10/5 .

Gustave Speth and Peter Haas Global Environmental Governance Stockholm

United Nations Doctrine of Environmental Development Assembly Resolution 26 Principles UNEP United Nations Environmental Programme established 109 policy recommendations

 [1] Fundamental right to freedom, dignity, adequate conduct of life (environmental) . (73) MARPOL [ballast] to CITES prohibition of International Trade in Endangered Species Rio
World Conference on Environment and Development (Earth Summit) sanctions for non-compliance 178 International Business Council for Sustainable Development Poverty reduction; resource mgmt; means

World Trade Organization res adjudicate: “least trade restrictive” policy North American Free Trade Agreement; General Agreement on Tariff and Trade International Monetary Fund – no longer subsidize losses - $$$ war in Iraq
Johannesburg

World Summit for Sustainable Development Type II initiatives predominate avoid time-bound binding Private, voluntary response model (largely non-governmental) in own best self-interest

Montreal Vienna
Ozone Layer Protection Regime Principles; Norms of conduct; Rules enacted; Decision-making practices
Precaution where serious damage threatens scientific uncertainty occurs: ID, fact-find Preventative Anticipation (opposed strongly by chemical; USDA; auto lobbies) Proportionality of Response (not unduly costly unless threat is imminent) Burden of Proof (shift: those producing risk should prove product safety)

Negotiation Conference of Parties broad goals/coalition (policy selected (negotiations Formal Adoption implement, assess actual performance (monitor and strengthen Ratification MARPOL; KYOTO; Stratospheric Ozone/Antarctic, Acid Rain; MARPOL/IWC/ESA
Florini Coming Democracy, Rischard High Noon, Wapner Environmental Activism, Brown Plan B20 Speth Red Sky Ehrlich Nineveh, Hawkens & Lovinses Natural Capitalism Daly Ecological Economics export-oriented production => transportation => burning of fossil fuels > refrigeration > CFC GHG
Cooperation Capacity Concern Full cost pricing; polluter pays and intellectual property rights Cosmologies Cornucopian (boundless) Malthusian (carrying capacities) Reformist/Social Green Free riders Industrial bubbles farther spread=less problem? v. maximum achievable control Field citation (“knowing endangerment-can accrue up to 15 yrs prison -$500,000 fines)

Growth Maximizers hold that > profit = > std. of living = > $s for environmental clean-up Pragmatic Moderates regulate like goods not processes for production (dolphins caught in tuna nets) Res Adjudicata courts no Bumblebee; Chicken of Sea mercury warning not co. additive or ingredient
Anthony Downs’ Issue-Attention Cycle Stages

pre-problem 65% (“alarmed discovery” (govt. action (12%) trade favors; set up commission; can pass resolution; amend/commission a study, re-authorize law (8%) lay low (post problem (15%)
CWA citizen suit for violation Point (sewage treatment NPDES BAT) Non-point (farm; runoff) <regulated Marine Mammals Protection Act Greenpeace protests pup seals, dolphins, whaling moratorium Non Government Organizations counter patent; intellect property rights, trade embargoes[image: image1.png]

[image: image2.png]

UNITED NATIONS I[[International Court of Justice]

 General Assembly

Security Council

 Environmental and Social Development Council

Checklist

(Normative Information Distribution Operational Assistance (

Environmental Programme Secretariat Staffing

 North American Free Trade Agree World Trade Organization

 Regulation Free Riders challenges req. 2/3 vote all 3 nations

UNESCO, FAO, WHO, WEO? Separate funding and budget

Bretton Woods World Bank International Monetary Fund Asian Inter-American Banks

Additionality What should be fair burden sharing?

Commission Sustainable Development UNICEF World Food Fund

Data

$$$

PAGE
4

