

*Climate Treaties and Models: Issues in the
International Management of Climate
Change*

June 1994

OTA-BP-ENV-128

NTIS order #PB94-179991

GPO stock #052-003-01373-8

Recommended Citation: U.S. Congress, Office of Technology Assessment, *Climate Treaties and Models: Issues in the International Management of Climate Change*, OTA-BP-ENV-128 (Washington, DC: U.S. Government Printing Office, June 1994).

Foreword

The Office of Technology Assessment has produced two major assessments related to climate change over the past three years. *Changing by Degrees: Steps to Reduce Greenhouse Gases*, which focused on ways to reduce U.S. emissions of greenhouse gases, was published in 1991. *Preparing for an Uncertain Climate*, which addressed the impact of climate change on natural resources, was published in 1993. OTA prepared this background paper as a technical addendum to those earlier assessments. The earlier assessments focused on national policies and concerns. This background paper seeks to place the issue of climate change within an international context. Specifically, it addresses the feasibility of forging treaty agreements among countries to achieve significant worldwide reductions in emissions of greenhouse gases.

Concerns about climate change have led over 160 countries, including the United States, to sign a United Nations-sponsored world climate treaty, agreeing to take steps toward stabilizing greenhouse gas emissions. Unfortunately, the treaty itself offers no clearly defined targets or timetables. The potential difficulties in achieving agreements on worldwide reductions in emissions of greenhouse gases are striking. These difficulties are perhaps most clearly illustrated by recent evidence of rapid increases in CO₂ emissions from several of the larger developing countries as they pursue the goal of economic growth. Even within industrialized countries, there continues to be concern over possible economic costs of any limit on emissions. Yet, without wide participation in a stronger climate treaty, the steps the United States has proposed to take under its Climate Action Plan could prove fruitless. Congress will face these issues as it oversees the Climate Action Plan and considers future climate treaties.

This paper was prepared for OTA by Edward Parson of the Kennedy School of Government. It summarizes discussions from an OTA workshop on climate treaties and draws upon an earlier report prepared for OTA by Jae Edmonds of the Battelle Pacific Northwest Laboratory.

ROGER C. HERDMAN
Director

Workshop Participants

Edward A. Parson
Chairman
Harvard University

Dan Bodansky
University of Washington

Tony Brenton
Harvard University

Herman Cesar
Tilburg University

Joel Darmstadter
Resources for the Future

Hadi Dowlatabadi
Carnegie Mellon University

Jae Edmonds
Battelle Pacific Northwest
Laboratory

Howard Gruenspecht
Department of Energy

James K. Hammitt
Rand Corp.

William W. Hogan
Harvard University

Rick Piltz
U.S. Congress, House Committee
on Science, Space, and
Technology

Steve Rayner
Battelle Pacific Northwest
Laboratory

John Reilly
Massachusetts Institute of
Technology

Joel Scheraga
U.S. Environmental Protection
Agency

Dennis Tirpak
U.S. Environmental Protection
Agency

David Victor
Harvard University

John Weyant
Stanford University

OTA PARTICIPANTS

John Andelin
Assistant Director

Rosina Bierbaum
Senior Associate

Michael Bowes
Senior Analyst

Joy Dunkerly
Senior Analyst

Robert Niblock
Program Director

Bill Westermeyer
Senior Analyst

Project Staff

Clyde Behney

Assistant Director, OTA
*Health, Education and
Environment*

Robert W. Niblock

Environment Program
Director

Michael Bowes

Project Director

Sherry Showell

Analyst

Edward A. Parson

Contractor

**ADMINISTRATIVE AND
SUPPORT STAFF**

Kathleen A. Beil

Office Administrator

Nellie Hammond

Administrative Secretary

Kim Holmlund

Administrative Secretary

Sharon Knarvik

Secretary

Jene Lewis

Administrative Secretary