[image: image1.jpg]Monterey Institute
of International Studies
A Graduate School of Middlebury College

Graduate School of International Policy & Management
	
	

COURSE SYLLABUS – SPRING 2015

IEPG8507: Governing the Global Commons - 4 credits
Tuesday/Thursday 4:00-5:50 pm

January 26- May 15, 2015

McGowan 102

Prof Lyuba Zarsky
With Mark Schapiro and Patrick Cotter

Office hours:

Tues and Thurs 2:00 – 3:30 pm

 #320D McGowan

lzarsky@miis.edu

COURSE DESCRIPTION

For most of human history, global commons have been utilized as open access resources. In the past fifty years, rapid economic development, globalization, and population growth have severely degraded the commons and the eco-system services they provide. To sustainably govern the global commons—to move from open access to common pool resource—requires global collective action. Nation-states have traditionally been understood as taking the lead by negotiating and implementing multilateral international environmental treaties. More recently, however, non-state actors and governments at regional and sub-national level are becoming engaged in multilateral governance and/or taking incremental actions to govern the global commons.

This course examines the emerging multi-level governance of three global commons: 1) the atmosphere; 2) the ocean; and 3) the global economy.

Part One focuses on the governance of the atmospheric commons. It first explores the theoretical underpinnings of commons governance and the policy options they imply. We start with Hardin’s “tragedy” framework which points to state regulation and/or private markets, and then probe Elinor Ostrom’s framework which highlights the possibility of robust institutions of collective self-governance. Given the lack of an overarching global government, governing the global commons is inherently a process of collective self-governance.

After a brief examination of climate science, we probe the emerging multi-level climate regime, the overarching goal of which is to de-carbonise the global economy. We focus first on the history, architecture, North-South dynamics and challenges of international climate negotiations under the UN Framework Convention on Climate Change (UNFCCC). We then turn to multi-level approaches to setting a carbon price, including via global carbon markets; regional, national and sub-national cap and trade systems; and business and financial market risk assessment and disclosure. We will explore how responses to climate change are challenging our existing paradigms of international, national and statewide authority and jurisdiction, as well as traditional concepts of environmental risk and liability. Part Two concludes with an in-class debate about how to overcome North-South differences over emission reduction responsibility in the design of a global treaty in the lead-up to the December, 2015 climate conference in Paris.

Part Two focuses on the governance of the global oceans commons, with a focus on the role of international cooperation to reduce marine pollution. We first examine the process of negotiating and implementing international environmental agreements. We then examine the key treaties governing marine pollution. After a brief introduction to the Law of the Sea and MARPOL, we take an in-depth look at the structure, dynamics and implementation of the London Convention. The London Convention is characterized not only by the active participation of nation-states but also by a high degree of stakeholder engagement, including shipping companies and port authorities. We conclude with a look at emerging issues in the governance of marine pollution, including land-based sources and the regional governance of the Arctic.

Part Three focuses on the global economic commons. We first consider the linkages between globalization and sustainable development and then explore existing and evolving approaches to trade and investment rules which hinder or promote de-carbonisation, or more broadly, externalize or internalize environmental costs and risks.

The course features an innovative pedagogy which includes two co-teachers with substantial real-world experience in global commons investigative journalism and international negotiations, Mark Schapiro and Patrick Cotter. In addition to participating in a class debate, students will research, write and present an analysis of a global commons governance challenge of their choosing.

COURSE OBJECTIVES

Students successfully completing this course will be able to:
· Define a global commons and understand the theoretical framework of commons governance;

· Understand the accomplishments, limitations and challenges to international climate cooperation;
· Understand the structure, dynamics and potential solutions to North-South conflicts in international climate negotiations;

· Understand and evaluate multi-level and multi-actor approaches to climate governance, including estimating climate risk and creating a price for carbon;

· Understand the structure and dynamics of international environmental law;

· Understand the structure and dynamics of the global regime on marine pollution;

· Understand key issues in the sustainability governance of global trade and investment;
· Develop and argue an argument in a debate context;

· Make a compelling and succinct oral presentation;

· Write a well-structured and -researched, evidence-rich and robust policy analysis paper.

TEXTBOOKS AND OTHER MATERIALS

Required Texts:

Mark Schapiro, Carbon Shock, A Tale of Risk and Calculus on the Front Lines of the Disrupted Global Economy, Chelsea Green Publishing, 2014

Bodansky, Daniel, The Art and Craft of International Environmental Law, Harvard University

Press, 2010.

All other required readings are accessible on the course moodle site.

Recommended Texts
Chasek,P., D. L. Downie, and J. W. Brown, Global Environmental Politics, fifth edition, Westview Press, 2010.

Conca K. and Geoffrey D. Dabelko, Green Planet Blues, Environmental Politics from Stockholm to Johannesberg, Westview Press, 2010.

Funk, McKenzie, Windfall, The Booming Business of Global Warming, The Penguin Press, 2014.
Disco, Nil and Eda Kranbakis, Cosmopolitan Commons, Sharing Resources and Risks Across Borders, MIT Press, 2013.

McKibben, Bill. Eaarth, Making A Life on a Tough New Planet, Times Books, 2010

Ostrom, Elinor, Governing the Global Commons, The Evolution of Institutions for Collective Action, Cambridge University Press, 1990.

Speth, J.G. The Bridge at the Edge of the World, Yale University Press, 2008.

Speth, J.G. Red Sky at Morning, Yale University Press, 2005.

Recommended Websites

Business for the Environment http://b4esummit.com/
Carbon Tracker http://www.carbontracker.org/
Center for International Environmental Law

http://www.ciel.org/
Climate Action Network International

http://www.climatenetwork.org/event/un-lima-climate-change-conference-december-2014-cop-20cmp-10
Climate justice: enforcing climate change law

http://www.climatelaw.org/
Foundation for International Environmental Law and Development

http://www.field.org.uk/
Global Environmental Governance Project

http://www.environmentalgovernance.org/
Global Program of Action for the Protection of the Marine Environment from Land-Based Activities

http://www.gpa.unep.org/
ICLEI Global Cities Network http://www.iclei.org/
International Environmental Agreements Database Project http://iea.uoregon.edu/page.php?file=home.htm&query=static
International Maritime Organization http://www.imo.org/Pages/home.aspx
International Partnership on Mitigation and MRV http://www.mitigationpartnership.net/about-partnership
Linkages, reporting service on international environmental negotiations, International Institute of Sustainable Development http://www.iisd.ca/
The Green Economy http://www.thegreeneconomy.com/
The Guardian Sustainable Business http://www.guardian.co.uk/sustainable-business/gsb-network
United Nations Environment Program

http://www.unep.org/
UN Global Compact LEAD http://www.unglobalcompact.org/HowToParticipate/Lead/index.html
World Business Council on Sustainable Development www.wbcsd.com
METHODOLOGY AND POLICIES

This course will be based largely on lecture by the primary professor, Lyuba Zarsky, as well as two co-lecturers, Mark Schapiro and Patrick Cotter. A highly reknowned investigative journalist, Mark Schapiro recently wrote a book on the costs of carbon. Patrick Cotter, an expert in global marine pollution, was a lead US negotiator for the London Convention.

Other teaching methods include in-class exercises and discussion, two take-home essays, a class debate on how to approach North-South conflicts in the lead-up to the Paris climate negotiation in December 2015, and a research paper on a selected issue of global commons governance.

This course requires a substantial amount of reading. Students are expected to have read all assignments ahead of class and actively lead and participate in class discussions. Students are expected to attend all classes. Failure to attend more than 2 classes will result in a grade of Incomplete.

ACADEMIC CONDUCT

All students will be held to all policies and procedures listed in the most current Policies and Standards Manual (PSM). This includes but is not limited to our Student Honor Code and regulations on plagiarism. A complete copy of the Policies and Standards Manual (PSM) can be found here: (http://www.miis.edu/media/view/23925/original/policy_and_standards_manual_update.pdf).

REQUIREMENTS AND GRADING
1. Two take-home essays: 15 points each x 2 = 30 points

There will be two take-home essays, one on commons theory and the other on challenges of global carbon pricing. Each essay will count for 15 points.

2. In-class debate: 20 points

There will be an in-class debate on the question: Should the Paris 2015 climate treaty be based on the principle of common but differentiated responsibility? Students will work in groups of four to prepare written arguments and select one person to present the argument(s) orally.

3. Commons governance research project: 50 points

Students will work independently to research, write and orally present a paper (or a film or podcast) on a global commons governance issue of their choosing. The paper should describe the commons challenge(s), outline the current governance regime, and evaluate the effectiveness of the regime using the Ostrom framework. The project has three parts:

1) Research design and meeting with the professor: 10 points

Each student must meet with the professor to gain approval of a research design.

2) Paper: 25 points

The paper should be about 5000 words in total and include graphs and tables.

3) Oral presentation: 15 points
Students will present the paper in class using a modified pecha kucha format.
Letter grades will be based on the following performance: Sample grading weights

A
90-100%

 (Excellent)

B
80-89%

 (Good)

C
70-79%

 (Satisfactory)

D
 60-69%

 (Poor)

F
0-59%

 (Fail)

Grades will be awarded with plus and minus designations when the student’s numerical score is in the very top or bottom end of the grade ranges described above. As noted in the Policies and Standards Manual, quality points are assigned as follows:

A and A+ 4.00 grade points per credit.
C- 1.67

A- (minus) 3.67

C 2.00

B+ (plus) 3.33

D+ 1.33

B 3.00

D 1.00

B- 2.67

D- 0.67

C+ 2.33

F (Fail) 0.00

P (Pass) Credit for course, no grade points.
 AU (Audit) No grade points or credit.

NP (No Pass) No grade points or credit

 IP (In Progress) No grade points or credit.

I (Incomplete) No grade points or credit.
 W (Withdrawal with permission) No grade points or credit.

There is no other system of grading or grading category at the Monterey Institute other than

those listed above. Except for grades of “I’ and “IP,”(see sections 5.3 and 5.4 in Policies and Standards Manual) all grades are considered final when reported by a faculty member at the end of a semester or marking period. A change of grade may be requested only when a calculation, clerical, administrative, or recording error is discovered in the original assignment of a course grade or when a decision is made by a faculty member to change the grade as a result of the disputed academic evaluation procedure (see section 5.2 in Policies and Standard Manual). Grade changes necessitated by a calculation, clerical, administrative, or recording error must be reported within a period of six months from the time the grade is awarded. No grade may be changed as the result of a reevaluation of a student’s work or the submission of supplemental work following the close of a semester or marking period. The Records Office shall only accept permissible changes of grade upon written approval of the faculty member’s dean, who shall first verify that the Change of Grade request satisfies legitimate criteria.
CLASS OUTLINE
I. Governing the atmospheric commons

1/27 The tragedy of the commons

1/29
Elinor Ostrom: Institutions for collective action

2/3

Cosmopolitan concept of the commons

2/5

Climate science, economics, politics

2/10
 The evolving global climate regime

2/12
 Governance challenges in the atmospheric commons Hand out Essay#1
2/17
 Lecturer: Mark Schapiro – CDM and low carbon development Essay #1 due
 2/19
 Lecturer: Mark Schapiro—National cap and trade systems

2/24
Lecturer: Mark Schapiro -- Aviation wars and trans-jurisdictional regulation

2/26
Lecturer: Mark Schapiro – Carbon costs in a global economy: who pays?

3/3

Lecturer : Mark Schapiro -- Forests, carbon, and sustainable livelihoods

3/5

Lecturer: Mark Schapiro -- Business and climate risk (with Zarsky) Hand out Essay #2
3/10
Lecturer: Mark Schapiro -- Climate adaptation, food and agriculture Essay #2 due

3/12
Class debate: Should the Paris climate treaty abandon the principle of common

but differentiated responsibility?
3/17
SPRING BREAK

3/19
SPRING BREAK

II. International environmental law and the ocean commons
3/24
What is international environmental law?

3/26
Panel on Ethics of Climate Geo-Engineering with Prof William Burns, Irvine Auditorium

3/31
Negotiating international treaties Research design due
4/2
Ocean governance: Law of the Sea

4/7
Lecturer-- Patrick Cotter, London Dumping Convention/Protocol

4/9
Lecturer--Patrick Cotter, Emerging issues in the LD/LP

4/14
Land based sources of marine pollution
4/15
Guest lecture: Daniella Russo, CEO thinkbeyondplastic 6 pm MG102

4/16
Governing the Arctic

4/21
No lecture. Attend talk by Daniella Russo April 15 at 6 pm.
4/23
No class at regular time. Students work on research papers.
III. Sustainability governance in the global economic commons

4/28
Globalisation and sustainable development

4/30
Trade and investment rules
5/5
Planetary economics and a green economy
5/7
Oral presentations

5/12
Oral presentations

5/14
Oral presentations and class wrap-up

Final paper due
Detail on Mark Schapiro lectures

2/19
 National cap and trade systems

The market approach: Introducing the concepts behind identifying and accounting for the
externalized costs of carbon, and the performance of market mechanisms thus far in
applying that price.

2/24
Aviation wars and the challenges of trans-jurisdictional regulation

We explore the ways in which efforts to regulate greenhouse gases are pushing the
boundaries of international, national and, in the case of the US, state legal and
jurisdictional paradigms of authority.

2/26
Carbon costs in a global economy: who pays?

This question brings us directly into the fundamental matters of equity. As the world
considers ways to make the generators of greenhouse gases pay for their actual costs, a
new set of challenges arises in a globalized economy in which production has been
decoupled from production, and fossil fuel companies can simply pass along the extra
costs to consumers (or should they?). We’ll explore the ways in which the global
community is addressing these and other similar quandaries.

3/3
Forests, carbon and sustainable livelihoods

The struggle to preserve rainforests as carbon sinks has been one of the most
contentious, and still unresolved, issues for the last nearly twenty years of climate
negotiations. We’ll explore why, and and what this tells us about sustainable development
strategies in the many developing countries with forests.

3/5

Business and climate risk (with Prof Zarsky)

Concepts of environmental risk are, slowly but steadily making their way into the
marketplace. We will explore how new ways of evoking these costs in financial terms are
being devised and their economic, environmental and political implications.

3/10
Climate adaptation, food and agriculture

We’ll explore how farmers are at the frontlines of climate impacts, and the response to
unparalleled stresses on the world food system.

SCHEDULE AND WEEKLY ASSIGNMENTS
Readings are subject to change with one week’s notice. Except for readings from the course textbooks, readings are available or accessible on the course moodle site. Please check often.
	January 27

Tragedy of the commons

	Readings:

Hardin, Tragedy of the commons

Buck, No tragedy on the commons

	January 29

Elinor Ostrom: Institutions for collective action

	Readings:
Ostrom, Governing the Commons, Chap 1

	February 3

Cosmopolitan concepts of the commons

	Readings:

Disco and Kranakis, Towards a theory of cosmopolitan commons

Supplemental:
Kaijser, Under a common acid sky

	February 5

Climate science, economics, politics

	Readings:

IPCC, Fifth Assessment, Synthesis Report, video https://www.youtube.com/watch?v=F-Hcu3jH8G4&feature=youtu.be
Oran Young, Does fairness matter in international environmental governance? 2012

Najam, Why environmental politics look different from the south

Supplemental:

Kartha, Athanasiou and Baer, The north-south divide, equity and development, Development Dialogue, September 2012

	February 10

The evolving global climate regime

	Readings:

The Global Climate Regime, Issue Brief, Council on Foreign Relations, 2012

http://www.cfr.org/climate-change/global-climate-change-regime/p21831
Bodansky, Copenhagen Post-Mortem

Carbon briefing: Making sense of the IPCC’s new carbon budget

http://www.carbonbrief.org/blog/2013/10/carbon-briefing-making-sense-of-the-ipcc%E2%80%99s-new-carbon-budget/
 Ostrom, Polycentric systems for coping with collective action and environmental change, Global Environmental Change, 20 (2010)

	February 12

Governing the global atmospheric commons

	Readings: Hand out Essay #1
Edenhofer et al, The atmosphere as a global commons—challenges for international cooperation and governance, MCC Working Paper 1/2013, August 2013.

	February 17

Lecturer: Mark Schapiro

CDM and the global carbon market

	Readings: Turn in Essay #1
Schapiro, Introduction, Chaps 7 & 8

Schapiro, “Perverse Carbon Payments Send Flood of Money to China,” Yale 360,

http://e360.yale.edu/feature/perverse_co2_payments_send_flood_of_money_to_china_/2350/

	February 19

Lecturer: Mark Schapiro

National cap and trade systems

	Readings:

Paterson et al, Microfoundations of policy diffusion towards complex global governance

“State and Trends of Carbon Pricing, 2014,” World Bank. Climate Change Group

http://documents.worldbank.org/curated/en/2014/05/19572833/state-trends-carbon-pricing-2014
“Mapping Carbon Pricing Initiatives,” World Bank, Carbon Finance

“Carbon Market California (2012-2013” Environmental Defense Fund

	February 24

Lecturer: Mark Schapiro

Aviation wars and trans-jurisdictional regulation

	Readings:

Schapiro, Chap 1

“Judgement of the Court, European Court of Justice,” Air Transport Association, and affiliated airlines vs. Secretary of State for Energy and Climate Change (UK), Dec. 11, 2011. ///Users/Mark/Desktop/Carbon2010/BOOK/Aviation/ECJ/ECJ%20Decision

Supplemental:
“Rocky Mountain Farmers Union vs. California Air Resources Board,” judgement, 9th Circuit Court of Appeals, pg 13-18. http://cdn.ca9.uscourts.gov/datastore/opinions/2013/09/18/12-15131.pdf

	February 26

Lecturer: Mark Schapiro

Carbon costs in a global economy: who pays?

	Readings:

Schapiro Chap 5, 6 & 9

Schapiro, Mark and Scorse, Jason, “Oil Companies Quietly Prepare for a Future of Carbon Pricing,”,Yale 360, Sept. 23, 2014:

http://e360.yale.edu/feature/oil_companies_quietly_prepare_for_a_future_of_carbon_pricing/2807/

	March 3

Lecturer: Mark Schapiro

Forests, carbon and sustainable livelihoods

	Readings:

Schapiro Chap 4

Schapiro, Mark, “Mapping Rainforests to Fight Climate Change,” Newsweek, December 12, 2014:

http://www.newsweek.com/2014/12/19/mapping-rain-forests-fight-climate-change-289635.html

	March 5

Lecturer: Mark Schapiro with Lyuba Zarsky

Business and climate risk

	Readings: Hand out Essay #2
Risky Business, The Economic Risks of Climate Change in the United States, 2014

Disclosing climate risks in SEC filings, CERES, 2011

Reducing Systemic Risk: The Securities & Exchange Commission and Climate Change, CERES, February 2014 http://www.ceres.org/files/investor-files/sec-guidance-fact-sheet
CDP. Road to Paris 2015 https://www.cdp.net/en-US/Pages/road-to-paris-2015.aspx
CDP Business Frontrunners emerge in the race to set bold climate targets

https://www.cdp.net/en-US/News/CDP%20News%20Article%20Pages/business-frontrunners-emerge-in-the-race-to-set-bold-climate-targets.aspx

	March 10

Lecturer: Mark Schapiro

Climate adaptation, food and agriculture

	Readings:

Schapiro, Chaps 2 & 3

	March 12

Class debate:
Should the Paris climate treaty abandon the principle of common but differentiated responsibility?

	Resources: Hand in Essay #2
Timothy Wirth and Thomas Daschle, A blueprint to end paralysis over

global action on climate
http://e360.yale.edu/feature/a_blueprint_to_end_paralysis_over_global_action_on_climate/2766/
Meyer, Confronting the elephant in the room: differentiation of obligations in the Paris climate agreement http://blog.ucsusa.org/confronting-the-elephant-in-the-room-differentiation-of-obligations-in-the-paris-climate-agreement-775
Aldy and Pizer, Comparability of effort in international climate policy architecture, Harvard Project on Climate Agreements, January 2014.
Heinreich Boll Foundation, The Lima Languishing, http://www.boell.de/en/2014/12/16/lima-languishing
Climate Action Network, Equity reference frameworks at the UNFCCC process, Discussion paper, September 2013.

Bushey and Jinnah, Evolving responsibility? The Principle of common but differentiated responsibility in the UNFCCC, Berkeley Journal of International Law Publicist, Vol 6
Baer, Athanasiou and Kartha, The right to development in a climate constrained world: The Greenhouse Development Rights Framework, Heinrich Boll Foundation, September 2008.

Ostrom, A polycentic approach for coping with climate change, World Bank Policy Research Working Paper 5095, 2009.
Oran Young, Does fairness matter in international environmental governance? 2012 (same as above)

Mary Robinson Foundation for Climate Justice, Declaration on Climate Justice, peruse website http://www.mrfcj.org/equity-and-climate-justice/declaration-climate-justice.html
Meena Ramen, Climate justice, Third World Network

https://www.youtube.com/watch?v=siddJRqmHdI
Todd Stern, Chief US Negotiator
https://www.youtube.com/watch?v=YS85Q0bP6F8
Do rich countries owe poor ones a climate debt?

https://www.youtube.com/watch?v=UVTfnxZ0_cY

	March 17

SPRING BREAK

	

	March 19

SPRING BREAK
	

	March 24

What is international environmental law?

	Readings:

Bodansky, Chaps 1 & 2

	March 26

Panel on the ethics of climate geo-engineering,

With Prof William Burns,
Irvine Auditorium
4 pm

	Readings:
Jamieson, Some whats, whys and worries of geoengineering, Climatic Change (2013) 121: 527-37.

Svoboda et al, Sulfate aerosol geoengineering: the question of justice, Public Affairs Quarterly, 25:3 (July).

	March 31

Negotiating international environmental treaties

	Readings:

Bodansky, Chaps 6 & 8

Supplemental:
Bodansky, Chaps 11, 12 & Conclusion

	April 2

Governing ocean commons: Law of the Sea

	Readings:

Hunter et al, International Environmental Law and Policy, pp 745-761

Andersen, Changing technology, changing commons: freight, fish and oil in the North Sea

	April 7

Lecturer: Patrick Cotter,
London Dumping Convention/Protocol

	Readings:

Sielen, New international rules on ocean dumping, Part I

Supplemental:

London Protocol with 2006 Amendments

	April 9

 Lecturer:

Patrick Cotter

London Dumping Convention/Protocol

	Readings:

Sielen, New international rules on ocean dumping, Part II

IMO and the Environment

	April 14

Land-based sources of marine pollution

	Readings:

Environmental Outlook: Rising levels of garbage in the world’s ocean and what can be done about it, Diane Rehm Show, NPR, Nov 4, 2014

http://thedianerehmshow.org/audio/#/shows/2014-11-04/the_environmental_outlook_rising_levels_of_garbage_in_the_world_s_oceans/@00:00
UNEP, Overview of the LBS Protocol
http://www.cep.unep.org/cartagena-convention/lbs-protocol/protocol-concerning-pollution-from-land-based-sources-and-activities

	April 15

Guest Speaker:

Daniella Russo

6- 7:30 pm

MG102
	Daniella Russo is founder of the Plastics Pollution Coalition and CEO of ThinkBeyondPlastic www.thinkbeyondplastic.com
Watch https://vimeo.com/113971270 abd some of the TEDx talks on linking global and local policy initiatives at http://plasticpollutioncoalition.org/learn/tedx-talks-videos/

	April 16

The Arctic: regional or global commons?

	Readings:
Sobel, Smith and Rosencranz, “The Arctic and UNCLOS: The Melting and Partitioning of a Global Commons”

“Militaries know the Arctic is melting—here’s how they’re taking advantage,” Business Insider, June 4, 2014 http://www.businessinsider.com.au/the-competition-for-arctic-resources-2014-6
Supplemental:
WWF, A New Sea
Henin, The Arctic environment as a common pool resource:

Structure of a comprehensive regional regime to ensure sustainability,

Humboldt University 2010

	April 21

No lecture. Attend Dniella Russo’s talk on April 15 at 6 pm.

	

	April 23

No lecture. Work on your research paper.

	

	April 28

Globalization and sustainable development

	Readings:

Zarsky, Climate resilient development paths: Design principles and alternative models,

	April 30
Trade and investment rules

	Readings:

Neumayer, WTO and the environment

Zarsky, From “investor rights” to sustainable development? Challenges and innovations in international investment rules

IISD, Trade and climate change: Issues in Perspective, Preface and passim

	May 5

Planetary economics and a green economy

	Readings:

	May 7

Oral presentations
	

	May 12

Oral presentations
	

	May 14

Oral presentations and wrap-up
	 Final paper due

1

