

Chapter 14

Regional Development and Cooperation

A report accepted by Working Group III of the IPCC but not approved in detail.

Note:

This document is the copy-edited version of the final draft Report, dated 17 December 2013, of the **Working Group III contribution to the IPCC 5th Assessment Report "Climate Change 2014: Mitigation of Climate Change"** that was accepted but not approved in detail by the 12th Session of Working Group III and the 39th Session of the IPCC on 12 April 2014 in Berlin, Germany. It consists of the full scientific, technical and socio-economic assessment undertaken by Working Group III.

The Report should be read in conjunction with the document entitled "Climate Change 2014: Mitigation of Climate Change. Working Group III Contribution to the IPCC 5th Assessment Report - Changes to the underlying Scientific/Technical Assessment" to ensure consistency with the approved Summary for Policymakers (WGIII: 12th/Doc. 2a, Rev.2) and presented to the Panel at its 39th Session. This document lists the changes necessary to ensure consistency between the full Report and the Summary for Policymakers, which was approved line-by-line by Working Group III and accepted by the Panel at the aforementioned Sessions.

Before publication, the Report (including text, figures and tables) will undergo final quality check as well as any error correction as necessary, consistent with the IPCC Protocol for Addressing Possible Errors. Publication of the Report is foreseen in September/October 2014.

Disclaimer:

The designations employed and the presentation of material on maps do not imply the expression of any opinion whatsoever on the part of the Intergovernmental Panel on Climate Change concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

Chapter:	14	
Title:	Regional Development and Cooperation	
Author(s):	CLAs:	Shardul Agrawala, Stephan Klasen
	LAs:	Roberto Acosta Moreno, Leonardo Barreto-Gomez, Thomas Cottier, Alba Eritrea Gámez-Vázquez, Dabo Guan, Edgar E. Gutierrez-Espeleta, Leiwen Jiang, Yong Gun Kim, Joanna Lewis, Mohammed Messouli, Michael Rauscher, Noim Uddin, and Anthony Venables
	CAs:	Christian Flachsland, Kateryna Holzer, Joanna I. House, Jessica Jewell, Brigitte Knopf, Peter Lawrence, Axel Michaelowa, Victoria Schreitter,
	REs:	Volodymyr Demkine, Kirsten Halsnaes
	CSAs:	Iris Butzlaff, Nicole Grunewald

Chapter 14: Regional Development and Cooperation

Contents

Executive Summary	4
14.1 Introduction.....	8
14.1.1 Overview of issues	8
14.1.2 Why regions matter.....	9
14.1.3 Sustainable development and mitigation capacity at the regional level	10
14.1.3.1 The ability to adopt new technologies	11
14.2 Low-carbon development at the regional Level: opportunities and barriers	14
14.3 Development trends and their emission implications at the regional level	14
14.3.1 Overview of trends in GHG emissions and their drivers by region	14
14.3.2 Energy and development.....	16
14.3.2.1 Energy as a driver of regional emissions.....	16
14.3.2.2 Opportunities and barriers at the regional level for low-carbon development in the energy sector	20
14.3.3 Urbanization and development.....	22
14.3.3.1 Urbanization as a driver of regional emissions.....	22
14.3.3.2 Opportunities and barriers at the regional level for low-carbon development in urbanization.....	23
14.3.4 Consumption and production patterns in the context of development.....	25
14.3.4.1 Consumption as a driver of regional emissions growth	25
14.3.4.2 Embodied emission transfers between world regions	25
14.3.4.3 Opportunities and barriers at the regional level for low-carbon development in consumption patterns	28
14.3.5 Agriculture, forestry, and other land-use options for mitigation.....	29
14.3.6 Technology transfer, low-carbon development, and opportunities for leapfrogging ..	32
14.3.6.1 Examining low-carbon leapfrogging across and within regions	33
14.3.6.2 Regional approaches to promote technologies for low-carbon development	33
14.3.7 Investment and finance, including the role of public and private sectors and public private partnerships	35
14.3.7.1 Participation in climate-specific policy instruments related to financing	36
14.4 Regional cooperation and mitigation: opportunities and barriers.....	37
14.4.1 Regional mechanisms: conceptual	37
14.4.2 Existing regional cooperation processes and their mitigation impacts.....	38
14.4.2.1 Climate specific regional initiatives	39

14.4.2.2 Regional cooperation on energy.....	43
14.4.2.3 Climate change cooperation under regional trade agreements	47
14.4.2.4 Regional examples of cooperation schemes where synergies between adaptation and mitigation are important	49
14.4.3 Technology-focused agreements and cooperation within and across regions.....	50
14.4.3.1 Regional technology-focused agreements	50
14.4.3.2 Inter-regional technology-focused agreements	52
14.4.3.3 South-south technology cooperation agreements.....	52
14.4.3.4 Lessons learned from regional technology agreements.....	53
14.4.4 Regional mechanisms for Investments and Finance	53
14.4.4.1 Regional and sub-regional development banks and related mechanisms	53
14.4.4.2 South-South climate finance.....	54
14.5 Taking stock and options for the future	54
14.6 Gaps in Knowledge and Data	55
14.7 Frequently Asked Questions.....	55
References	58

Executive Summary

Regional cooperation already is a powerful force in the global economy (medium evidence, high agreement). This is reflected in numerous agreements related to trade and technology cooperation, as well as trans-boundary agreements related to water, energy, transport, etc. As a result, there is growing interest in regional cooperation as a means to achieving mitigation objectives. A regional perspective (where regions are defined primarily geographically, with further differentiation related to economic proximity) recognizes differences in the opportunities and barriers for mitigation, opportunities for joint action on mitigation and common vulnerabilities, and assesses what regional cooperation can and has already achieved in terms of mitigation. Regional cooperation can provide a linkage between global and national/subnational action on climate change and can also complement national and global action. [Section 14.1.2, 14.4.1]

Regions can be defined in many different ways depending upon the context. Mitigation challenges are often differentiated by region, based on their levels of development. For the analysis of greenhouse gas (GHG) projections, as well as of climate change impacts, regions are typically defined in geographical terms. Regions can also be defined at a supra-national or sub-national level. This chapter defines regions as supra-national regions (sub-national regions are examined in Chapter 15). Ten regions are defined based on a combination of proximity in terms of geography and levels of economic and human development: East Asia (China, Korea, Mongolia) (EAS); Economies in Transition (Eastern Europe and former Soviet Union) (EIT); Latin America and Caribbean (LAM); Middle East and North Africa (MNA); North America (USA, Canada) (NAM); Pacific Organisation for Economic Co-operation and Development 1990 (Japan, Australia, New Zealand) (POECD); South-East Asia and Pacific (PAS); South Asia (SAS); sub-Saharan Africa (SSA); Western Europe (WEU). Where appropriate, we also examine the category of least-developed countries (LDC), which combines 33 countries in SSA, 5 in SAS, 9 in PAS, and one each in LAM and the MNA, and which are classified as such by the United Nations based on their low incomes, low human assets, and high economic vulnerabilities. We also examine regional cooperation initiatives through actual examples that bear upon mitigation objectives, which do not typically conform to the above listed world regions.

[14.1.2]

There is considerable heterogeneity across and within regions in terms of opportunities, capacity, and financing of climate action, which has implications for the potential of different regions to pursue low-carbon development (high confidence). Several multi-model exercises have explored regional approaches to mitigation. In general, these regional studies find that the costs of climate stabilization for an individual region will depend on the baseline development of regional emission and energy-use and energy-pricing policies, the mitigation requirement, the emissions reduction potential of the region, and terms of trade effects of climate policy, particularly in energy markets.

[14.1.3, 14.2]

At the same time, there is a mismatch between opportunities and capacities to undertake mitigation (medium confidence). The regions with the greatest potential to leapfrog to low-carbon development trajectories are the poorest developing regions where there are few lock-in effects in terms of modern energy systems and urbanization patterns. However, these regions also have the lowest financial, technological, and human capacities to embark on such low-carbon development paths and their cost of waiting is high due to unmet energy and development needs. Emerging economies already have more lock-in effects but their rapid build-up of modern energy systems and urban settlements still offers substantial opportunities for low-carbon development. Their capacity to reorient themselves to low-carbon development strategies is higher, but also faces constraints in terms of finance, technology, and the high cost of delaying the installation of new energy capacity. Lastly, industrialized economies have the largest lock-in effects, but the highest capacities to reorient their energy, transport, and urbanizations systems towards low-carbon development.

[14.1.3, 14.3.2]

Heterogeneity across and within regions is also visible at a more disaggregated level in the energy sector (high confidence). Access to energy varies widely across regions, with LDC and SSA being the most energy-deprived regions. These regions emit less CO₂, but offer mitigation opportunities from future sustainable energy use. Regional cooperation on energy takes different forms and depends on the degree of political cohesion in a region, the energy resources available, the strength of economic ties between participating countries, their institutional and technical capacity, political will and the available financial resources. Regional cooperation on energy offers a variety of mitigation and adaptation options, through instruments such as harmonized legalization and regulation, energy resources and infrastructure sharing (e.g., through power pools), joint development of energy resources (e.g., hydropower in a common river basin), and know-how transfer. As regional energy cooperation instruments interact with other policies, notably those specifically addressing climate change, they may affect their ability to stimulate investment in low-carbon technologies and energy efficiency. Therefore, there is a need for coordination between these energy cooperation and regional/national climate policy instruments. In this context, it is also important to consider spillovers on energy that may appear due to trade. While mitigation policy would likely lead to lower import dependence for energy importers, it can also devalue endowments of fossil fuel exporting countries (with differences between regions and fuels). While the effect on coal exporters is expected to be negative in the short- and long-term, as policies could reduce the benefits of using coal, gas exporters could benefit in the medium-term as coal is replaced by gas. The overall impact on oil is more uncertain. [14.3.2, 14.4.2]

The impact of urbanization on carbon emissions also differs remarkably across regions (high confidence). This is due to the regional variations in the relationship between urbanization, economic growth, and industrialization. Developing regions and their cities have significantly higher energy intensity than developed regions, partly due to different patterns and forms of urban settlements. Therefore, regional cooperation to promote environmentally friendly technology, and to follow sustainably socioeconomic development pathways, can induce great opportunities and contribute to the emergence of low-carbon societies. [14.3.3]

In terms of consumption and production of GHG emissions, there is great heterogeneity in regional GHG emissions in relation to the population, sources of emissions and gross domestic product (GDP) (high confidence). In 2010, NAM, POECD, EIT, and WEU, taken together, had 20.5% of the world's population, but accounted for 58.3% of global GHG emissions, while other regions with 79.5% of population accounted for 41.7% of global emissions. If we consider consumption-based emissions, the disparity is even larger with NAM, POECD, EIT, and WEU generating around 65% of global consumption-based emissions. In view of emissions per GDP (intensity), NAM, POECD and WEU have the lowest GHG emission intensities, while SSA and PAS have high emission intensities and also the highest share of forestry-related emissions. This shows that a significant part of GHG-reduction potential might exist in the forest sector in these developing regions. [14.3.4]

Regional prospects of mitigation action and low-carbon development from agriculture and land-use change are mediated by their development level and current pattern of emissions (medium evidence, high agreement,). Emissions from agriculture, forestry, and other land use (AFOLU) are larger in ASIA (SAS, EAS, and PAS combined) and LAM than in other regions, and in many LDC regions, emissions from AFOLU are greater than from fossil fuels. Emissions were predominantly due to deforestation for expansion of agriculture, and agricultural production (crops and livestock), with net sinks in some regions due to afforestation. Region-specific strategies are needed to allow for flexibility in the face of changing demographics, climate change and other factors. There is potential for the creation of synergies with development policies that enhance adaptive capacity. [14.3.5]

In addition, regions use different strategies to facilitate technology transfer, low-carbon development, and to make use of opportunities for leapfrogging (robust evidence, medium agreement). Leapfrogging suggests that developing countries might be able to follow more sustainable, low-carbon development pathways and avoid the more emissions-intensive stages of

development that were previously experienced by industrialized nations. Time and absorptive capacity, i.e., the ability to adopt, manage, and develop new technologies, have been shown to be a core condition for successful leapfrogging. The appropriateness of different low-carbon pathways depends on the nature of different technologies and the region, the institutional architecture and related barriers and incentives, as well as the needs of different parts of society. [14.3.6, 14.4.3]

In terms of investment and finance, regional participation in different climate policy instruments varies strongly (high confidence). For example, the Clean Development Mechanism (CDM) has developed a distinct pattern of regional clustering of projects and buyers of emission credits, with projects mainly concentrated in Asia and Latin America, while Africa and the Middle East are lagging behind. The regional distribution of the climate change projects of the Global Environment Facility (GEF) is much more balanced than that of the CDM. [14.3.7]

Regional cooperation for mitigation can take place via climate-specific cooperation mechanisms or existing cooperation mechanisms that are (or can be) climate-relevant. Climate-specific regional initiatives are forms of cooperation at the regional level that are designed to address mitigation challenges. Climate-relevant initiatives were launched with other objectives, but have potential implications for mitigation at the regional level. [14.4.1]

Our assessment is that regional cooperation has, to date, only had a limited (positive) impact on mitigation (medium evidence, high agreement). Nonetheless, regional cooperation could play an enhanced role in promoting mitigation in the future, particularly if it explicitly incorporates mitigation objectives in trade, infrastructure, and energy policies, and promotes direct mitigation action at the regional level. [14.4.2, 14.5]

Most literature suggests that climate-specific regional cooperation agreements in areas of policy have not played an important role in addressing mitigation challenges to date (medium confidence). This is largely related to the low level of regional integration and associated willingness to transfer sovereignty to supra-national regional bodies to enforce binding agreements on mitigation. [14.4.2, 14.4.3]

Even in areas with deep regional integration, economic mechanisms to promote mitigation (including the European Union (EU) Emission Trading Scheme (ETS)) have not been as successful as anticipated in achieving intended mitigation objectives (high confidence). While the EU-ETS has demonstrated that a cross-border cap-and-trade system can work, the persistently low carbon price in recent years has not provided sufficient incentives to motivate additional mitigation action. The low price is related to a number of factors, including the unexpected depth and duration of the economic recession, uncertainty about the long-term emission-reduction targets, import of credits from the CDM, and the interaction with other policy instruments, particularly related to the expansion of renewable energy as well as regulation on energy efficiency. As of the time of this assessment in late 2013, it has proven to be politically difficult to address this problem by removing emission permits temporarily, tightening the cap, or providing a long-term mitigation goal. [14.4.2]

Climate-specific regional cooperation using binding regulation-based approaches in areas of deep integration, such as EU directives on energy efficiency, renewable energy, and biofuels, have had some impact on mitigation objectives (medium confidence). Nonetheless, theoretical models and past experience suggest that there is substantial potential to increase the role of climate-specific regional cooperation agreements and associated instruments, including economic instruments and regulatory instruments. In this context, it is important to consider carbon leakage of such regional initiatives and ways to address it. [14.4.2, 14.4.1]

In addition, non-climate-related modes of regional cooperation could have significant implications for mitigation, even if mitigation objectives are not a component (medium confidence). Regional cooperation with non-climate-related objectives but possible mitigation implications, such as trade agreements, cooperation on technology, and cooperation on infrastructure and energy, has to date

also had negligible impacts on mitigation. Modest impacts have been found on the level of emissions of members of regional preferential trade areas if these agreements are accompanied with environmental agreements. Creating synergies between adaptation and mitigation can increase the cost-effectiveness of climate change actions. Linking electricity and gas grids at the regional level has also had a modest impact on mitigation as it facilitated greater use of low-carbon and renewable technologies; there is substantial further mitigation potential in such arrangements. [14.4.2]

Despite a plethora of agreements on technology, the impact on mitigation has been negligible to date (medium confidence). A primary focus of regional agreements surrounds the research, development, and demonstration of low-carbon technologies, as well as the development of policy frameworks to promote the deployment of such technologies within different national contexts. In some cases, geographical regions exhibit similar challenges in mitigating climate change, which can serve as a unifying force for regional technology agreements or cooperation on a particular technology. Other regional agreements may be motivated by a desire to transfer technological experience across regions. [14.4.3]

Regional development banks play a key role in mitigation financing (medium confidence). The regional development banks, the World Bank, the United Nations system, other multilateral institutions, and the reducing emissions from deforestation and degradation (REDD)+ partnership will be crucial in scaling up national appropriate climate actions, e.g., via regional and thematic windows in the context of the Copenhagen Green Climate Fund, such as a possible Africa Green Fund. [14.4.4]

Going forward, regional mechanisms have considerably greater potential to contribute to mitigation goals than have been realized so far (medium confidence). In particular, these mechanisms have provided different models of cooperation between countries on mitigation, they can help realize joint opportunities in the field of trade, infrastructure, technology, and energy, and they can serve as a platform for developing, implementing, and financing climate-specific regional initiatives for mitigation, possibly also as part of global arrangements on mitigation. [14.5]

14.1 Introduction

14.1.1 Overview of issues

This chapter provides an assessment of knowledge and practice on regional development and cooperation to achieve climate change mitigation. It will examine the regional trends and dimensions of the mitigation challenge. It will also analyze what role regional initiatives, both with a focus on climate change and in other domains such as trade, can play in addressing these mitigation challenges.

The regional dimension of mitigation was not explicitly addressed in the Fourth Assessment Report (AR4). Its discussion of policies, instruments, and cooperative agreements (AR4 Working Group III, Chapter 13) was focused primarily on the global and national level. However, mitigation challenges and opportunities differ significantly by region. This is particularly the case for the interaction between development/growth opportunities and mitigation policies, which are closely linked to resource endowments, the level of economic development, patterns of urbanization and industrialization, access to finance and technology, and—more broadly—the capacity to develop and implement various mitigation options. There are also modes of regional cooperation, ranging from regional initiatives focused specifically on climate change (such as the emissions trading scheme (ETS) of the European Union (EU)) to other forms of cooperation in the areas of trade, energy, or infrastructure, that could potentially provide a platform for delivering and implementing mitigation policies. These dimensions will be examined in this chapter.

Specifically, this chapter will address the following questions:

- Why is the regional level important for analyzing and achieving mitigation objectives?
- What are the trends, challenges, and policy options for mitigation in different regions?
- To what extent are there promising opportunities, existing examples, and barriers for leapfrogging in technologies and development strategies to low-carbon development paths for different regions?
- What are the interlinkages between mitigation and adaptation at the regional level?
- To what extent can regional initiatives and regional integration and cooperation promote an agenda of low-carbon climate-resilient development? What has been the record of such initiatives, and what are the barriers? Can they serve as a platform for further mitigation activities?

The chapter is organized as follows: after discussing the definition and importance of supra-national regions, sustainable development at the regional level, and the regional differences in mitigation capacities, Section 14.2 will provide an overview of opportunities and barriers for low-carbon development. Section 14.3 will examine current development patterns and goals and their emission implications at the regional level. In this context, this section will discuss issues surrounding energy and development, urbanization and development, and consumption and production patterns.

Section 14.3 will also examine opportunities and barriers for low-carbon development by examining policies and mechanisms for such development-indifferent regions and sectors. Moreover, it will analyze issues surrounding technology transfer, investment, and finance. Section 14.4 will evaluate existing regional arrangements and their impact on mitigation, including climate-specific as well as climate-relevant regional initiatives. In this context, links between mitigation, adaptation and development will be discussed. Also, the experiences of technology transfer and leapfrogging will be evaluated. Section 14.5 will formulate policy options. Lastly, Section 14.6 will outline gaps in knowledge and data related to the issues discussed in this chapter.

The chapter will draw on Chapter 5 on emission trends and drivers, Chapter 6 on transformation pathways, the sectoral Chapters 7–12, and Chapter 16 on investment and finance, by analyzing the

region-specific information in these chapters. In terms of policy options, it differs from Chapters 13 and 15 by explicitly focusing on regions as the main entities and actors in the policy arena.

We should note from the outset that there are serious gaps in the peer-reviewed literature on several of the topics covered in this chapter, as the regional dimension of mitigation has not received enough attention or the issues covered are too recent to have been properly analyzed in peer-reviewed literature. We will therefore sometimes draw on grey literature or state the research gaps.

14.1.2 Why regions matter

This chapter only examines supra-national regions (i.e., regions in between the national and global level). Sub-national regions are addressed in Chapter 15. Thinking about mitigation at the regional level matters mainly for three reasons:

First, regions manifest vastly different patterns in their level, growth, and composition of GHG emissions, underscoring significant differences in socio-economic contexts, energy endowments, consumption patterns, development pathways, and other underlying drivers that influence GHG emissions and therefore mitigation options and pathways (Section 14.3). For example, low-income countries in sub-Saharan Africa, whose contribution to consumption-based GHG emissions is currently very low, face the challenge to promote economic development (including broader access to modern energy and transport) while encouraging industrialization. Their mitigation challenge relates to choosing among development paths with different mitigation potentials. Due to their tight resource situation and severe capacity constraints, their ability to choose low-carbon development paths and their opportunities to wait for more mitigation-friendly technologies is severely constrained (Collier and Venables, 2012a). Moreover, these development paths may be costly. Nonetheless, with sufficient access to finance, technologies, and the appropriate institutional environment, these countries might be able to leapfrog to low-carbon development paths that would promote their economic development and contribute to mitigating climate change in the medium to long run. Emerging economies, on the other hand, which are further along the way of carbon-intensive development, are better able to adopt various mitigation options, but their gains from leapfrogging may be relatively smaller. For more rapidly growing economies, the opportunities to follow different mitigation paths are greater, as they are able to quickly install new energy production capacities and build up transport and urban infrastructure. However, once decisions have been made, lock-in effects will make it costly for them to readjust paths. In industrialized countries, the opportunities to leapfrog are small and the main challenge will be to drastically re-orient existing development paths and technologies towards lower-carbon intensity of production and consumption. We call this the 'regional heterogeneity' issue.

Second, regional cooperation is a powerful force in global economics and politics – as manifest in numerous agreements related to trade, technology cooperation, trans-boundary agreements relating to water, energy, transport, and so on. From loose free-trade areas in many developing countries to deep integration involving monetary union in the EU, regional integration has built up platforms of cooperation among countries that could become the central institutional forces to undertake regionally coordinated mitigation activities. Some regions, most notably the EU, already cooperate on mitigation, using a carbon-trading scheme and binding regulations on emissions. Others have focused on trade integration, which might have repercussions on the mitigation challenge. It is critical to examine to what extent these forms of cooperation have already had an impact on mitigation and to what extent they could play a role in achieving mitigation objectives (Section 14.3). We call this the 'regional cooperation and integration issue'.

Third, efforts at the regional level complement local, domestic efforts on the one hand and global efforts on the other hand. They offer the potential of achieving critical mass in the size of markets required to make policies, for example, on border tax adjustment, in exploiting opportunities in the

energy sector or infrastructure, or in creating regional smart grids required to distribute and balance renewable energy.

Given the policy focus of this chapter and the need to distinguish regions by their levels of economic development, this chapter adopts regional definitions that are based on a combination of economic and geographic considerations. In particular, the chapter considers the following 10 regions: East Asia (China, Korea, Mongolia) (EAS); Economies in Transition (Eastern Europe and former Soviet Union) (EIT); Latin America and Caribbean (LAM); Middle East and North Africa (MNA); North America (USA, Canada) (NAM); Pacific Organisation for Economic Co-operation and Development (OECD)-1990 members (Japan, Australia, New Zealand) (POECD); South East Asia and Pacific (PAS); South Asia (SAS); sub-Saharan Africa (SSA); Western Europe (WEU). These regions can, with very minor deviations, readily be aggregated to regions used in scenarios and integrated models. They are also consistent with commonly used World Bank regional classifications, and can be aggregated into the geographic regions used by WGII. However, if dictated by the reviewed literature, in some cases other regional classifications are used. Regional cooperation initiatives define regions by membership of these ventures. The least-developed countries (LDC) region is orthogonal to the above regional definitions and includes countries from SSA, SAS, PAS, and LAM.

14.1.3 Sustainable development and mitigation capacity at the regional level

Sustainable development refers to the aspirations of regions to attain a high level of well-being without compromising the opportunities of future generations. Climate change relates to sustainable development, because there might be tradeoffs between development aspirations and mitigation. Moreover, limited economic resources, low levels of technology, poor information and skills, poor infrastructure, unstable or weak institutions, and inequitable empowerment and access to resources compromise the capacity to mitigate climate change. They will also pose greater challenges to adapt to climate change and lead to higher vulnerability (IPCC, 2001).

Figure 14.1 shows that regions differ greatly in development outcomes such as education, human development, unemployment, and poverty. In particular, those regions with the lowest level of per capita emissions also tend to have the worst human development outcomes. Generally, levels of adult education (Figure 14.1b), life expectancy (Figure 14.1c), poverty, and the Human Development Index (Figure 14.1d) are particularly low in SSA, and also in LDCs in general. Unemployment (Figure 14.1a) is high in SSA, MNA, and EIT, also in LDCs, making employment-intensive economic growth a high priority there (Fankhauser et al., 2008).

The regions with the poorest average development indicators also tend to have the largest disparities in human development dimensions (Grimm et al., 2008; Harttgen and Klasen, 2011). In terms of income, LAM faces particularly high levels of inequality (Figure 14.1f). Gender gaps in education, health, and employment are particularly large in SAS and MNA, with large educational gender gaps also persisting in SSA. Such inequalities will raise distributional questions regarding costs and benefits of mitigation policies.

When thinking about inter-generational inequality (Figure 14.2b), adjusted net savings (i.e., gross domestic savings minus depreciation of physical and natural assets plus investments in education and minus damage associated with CO₂ emissions) is one way to measure whether societies transfer enough resources to next generations. As shown in Figure 14.2b, there is great variation in these savings rates. In several regions, including SSA, MNA, LAM, as well as LDCs, there are a number of countries where adjusted net savings are negative. Matters would look even worse if one considered that—due to substantial population growth—future generations are larger in some regions, considered a broader range of assets in the calculation of depreciation, or considered that only imperfect substitution is possible between financial savings and the loss of some natural assets. For these countries, maintenance of their (often low) living standards is already under threat. Damage from climate change might pose further challenges and thereby limit the ability to engage in costly mitigation activities.

Figure 14.1. Social provisions enabling regional capacities to embrace mitigation policies. Statistics refer to the year 2010 or the most recent year available. Source: (UNDP, 2010; World Bank, 2011).

14.1.3.1 The ability to adopt new technologies

Developing and adopting low-carbon technologies might be one way to address the mitigation challenge. However, the capacity to adopt new technologies, often referred to as absorptive capacity, as well as to develop new technologies, is mainly located in four regions: NAM, EAS, WEU, and POECD. This is also shown in Figure 14.2a, which plots high-technology exports as share of total manufactured exports. High-technology exports refer to products with high research and

development intensity, such as in aerospace, computers, pharmaceuticals, scientific instruments, and electrical machinery. As visible in the figure, these exports are very low in most other regions, suggesting low capacity to develop and competitively market new technologies. Since most technological innovation happens in developed regions, technological spillovers could significantly increase the mitigation potential in developing regions.

While Section 13.9 discusses inter-regional technology transfer mechanisms, which could help foster this process, there is an emerging literature that looks at the determinants and precursors of successful technology absorption. Some studies have found that for energy technologies, the more technologically developed a country is, the more likely it is to be able to receive innovations (Verdolini and Galeotti, 2011; Dechezleprêtre et al., 2013). However, more recent work looking at a wider range of mitigation technologies finds that domestic technological development tends to crowd out foreign innovations (Dechezleprêtre et al., 2013). But the determinants of the receptivity of a host country or region go beyond the technological development of the receiving countries. Some of these aspects are relatively harder (or impossible) to influence with policy interventions such as the geographical distance from innovating countries (Verdolini and Galeotti, 2011) and linkages with countries with CO₂-efficient economies (Perkins and Neumayer, 2009). However, other aspects can be influenced such as institutional capacity (Perkins and Neumayer, 2012), and in particular the strength of intellectual property laws to protect incoming technologies (Dechezleprêtre et al., 2013).

Two further challenges for promoting mitigation in different regions are the costs of capital, which circumscribe the ability to invest in new low-carbon technologies, and differences in governance. Figure 14.2 presents the lending interest rate (Figure 14.2c) to firms by region as well as the World Bank Governance index (Figure 14.2d). It shows that poorer regions face higher interest rates and struggle more with governance issues, both reducing the ability to effectively invest in a low-carbon development strategy.

Figure 14.2. Economic and governance indicators affecting regional capacities to embrace mitigation policies. Statistics refer to the year 2010 or the most recent year available. Source: (UNDP, 2010; World Bank, 2011). Note: The lending interest rate refers to the average interest rate charged by banks to private sector clients for short- to medium-term financing needs. The governance index is a composite measure of governance indicators compiled from various sources, rescaled to a scale of 0 to 1, with 0 representing weakest governance and 1 representing strongest governance.

Conversely, there are different regional opportunities to promote mitigation activities. As discussed by Collier and Venables (2012a), Africa has substantial advantages in the development of solar energy and hydropower. However, as these investments are costly in human and financial capital and depend on effective states and policies, these advantages may not be realized unless the financing and governance challenges discussed above are addressed.

In sum, differences in the level of economic development among countries and regions affect their level of vulnerability to climate change as well as their ability to adapt or mitigate (Beg et al., 2002). Given these regional differences, the structure of multi-national or multi-regional environmental agreements affects their chance of success (Karp and Zhao, 2010). By taking these differences into account, regional cooperation on climate change can help to foster mitigation that considers distributional aspects, and can help addressing climate-change impacts (Asheim et al., 2006). At the same time, disparities between and within regions diminish the opportunities that countries have to undertake effective mitigation policies (Victor, 2006).

14.2 Low-carbon development at the regional Level: opportunities and barriers

There are great differences in the mitigation potential of regions. One way to assess these heterogeneities is through integrated models on the regional distribution of costs of mitigation pathways as well as regional modelling exercises that compare integrated model results for particular regions. The region-specific results are discussed in detail in Chapter 6 using a higher level of regional aggregation than adopted here (Section 6.3.6.4). They show that in an idealized scenario with a universal carbon price, where mitigation costs are distributed in the most cost-effective manner across regions, the macroeconomic costs of mitigation differ considerably by region. In particular, in OECD countries (including the regions WEU, NAM, and POECD), these costs would be substantially lower, in LAM they would be average, and in other regions they would be higher (Clarke et al., 2009; Tavoni et al., 2014). These differences are largely due to the following: First, energy and carbon intensities are higher in non-OECD regions, leading to more opportunities for mitigation, but also to higher macroeconomic costs. Second, some developing regions face particularly attractive mitigation options (e.g., hydropower or afforestation) that would shift mitigation there. Third, some developing regions, and in particular countries exporting fossil energy (which are concentrated in MNA, but include countries in other regions as well), would suffer negative terms of trade effects as a result of aggressive global mitigation policies, thus increasing the macroeconomic impact of mitigation (see also Section 14.4.2). The distribution of these costs could be adjusted through transfer payments and other burden sharing regimes. The distribution of costs would shift towards OECD countries, if there was limited participation among developing and emerging economies (de Cian et al., 2013).

One should point out, however, that these integrated model results gloss over many of the issues highlighted in this chapter, including the regional differences in financial, technological, institutional, and human resource capacities that will make the implementation of such scenarios very difficult.

As many of the region-specific opportunities and barriers for low-carbon development are sector-specific, we will discuss them in the relevant sectoral sub-sections in Section 14.2.

14.3 Development trends and their emission implications at the regional level

14.3.1 Overview of trends in GHG emissions and their drivers by region

Global GHG emissions have increased rapidly over the last two decades (Le Quéré et al., 2009, 2012). Despite the international financial and economic crisis, global GHG emissions grew faster between 2000 and 2010 than in the previous three decades (Peters et al., 2012b). Emissions tracked at the upper end of baseline projections (see Sections 1.3 and 6.3) and reached around 49–50 GtCO₂eq in 2010 (JRC/PBL, 2012; IEA, 2012a; Peters et al., 2013). In 1990, EIT was the world's highest emitter of GHG emissions at 19% of global total of 37 GtCO₂eq, followed by NAM at 18%, WEU at 12%, and EAS at 12%, with the rest of the world emitting less than 40%. By 2010, the distribution had changed remarkably. The EAS became the major emitter with 24% of the global total of 48 GtCO₂eq (excluding international transport) (JRC/PBL, 2012; IEA, 2012a). The rapid increase in emissions in developing Asia was due to the region's dramatic economic growth and its high population level.

Figure 14.3 shows the change in GHG emissions in the 10 regions (and additionally reporting for LDC including countries from several regions) over the period from 1990 to 2010, broken down along three drivers: Emissions intensity (emissions per unit of gross domestic product (GDP)), GDP per capita, and population. As shown in the figure, the most influential driving force for the emission growth has been the increase of per capita income. Population growth also affected the emission growth but decreases of GHG emission intensities per GDP contributed to lowering the growth rate

of GHG emissions. These tendencies are similar across regions, but with notable differences. First, the magnitude of economic growth differed greatly by region with EAS showing by far the highest growth in GDP per capita, leading to the highest growth in emissions in the past 20 years; stagnating incomes in POECD contributed to low growth in emissions. Second, falling population levels in EIT contributed to lower emissions there. Third, improvements in the emission intensity were quantitatively larger than the increases in emissions due to income growth in all richer regions (WEU, POECD, NAM, and EIT), while the picture is more mixed in developing and emerging regions. Note also that in LDCs emissions were basically flat with improvements in emission intensity making up for increases in GDP and population.

Figure 14.3. Decomposition of drivers for changes in GHG emissions (excluding international transport) in different world regions from 1990–2010 (Logarithmic Mean Divisia Index (LMDI) method according to Ang 2004). The white dots indicate net changes of GHG emissions from 1990 to–2010) and the bars, which are divided by three colours, show the impacts on GHG emission changes resulting from changes in population, GDP per capita, and GHG emission per GDP. For example, the white dot for EAS shows its emission increased by 7.4 Gt CO₂eq, and the influence of the three driving factors are 1.2, 11, and -5.1 GtCO₂eq, which are indicated by red, yellow, and blue bars, respectively. Data sources: GHG emission data (in CO₂eq using 100-year GWP values) from JRC/PBL (2012) and IEA (2012a), see Annex II.9; GDP (PPP) [Int\$2005] from World Bank (2013a); and population data from United Nations (2013).

Other ways to look at heterogeneity of regional GHG emissions are relative to the size of the total population, the size of the overall economy and in terms of sources of these emissions. These perspectives are shown in the two panels of Figure 14.4. In 2010, NAM, EIT, POECD, and WEU, taken together, had 20% of the world's population, but accounted for 39% of global GHG emissions, while other regions with 80% of population accounted for 61% of global emissions (Figure 14.4). The contrast between the region with the highest per capita GHG emissions (NAM) and the lowest (SAS) is more pronounced: 5.0% of the world's population (NAM) emits 15%, while 23% (SAS) emits 6.8%. One of the important observations from Figure 14.4 (top panel) is that some regions such as SSA and PAS have the lowest levels of per capita emissions of CO₂ from non-forestry sources, but they have GHG emissions per capita that are comparable to other regions due to large emissions from land-use change and other non-CO₂ GHG emissions.

The cumulative distribution of emissions per GDP (emission intensity) shows a strikingly different picture (Figure 14.4 bottom panel). The four regions with highest per capita emissions, NAM, EIT, POECD, and WEU, have the lowest GHG emission intensities (emission per GDP), except EIT. Some

regions with low per capita emissions, such as SSA and PAS, have high emission intensities and also highest share of forestry-related emissions. This shows that a significant part of GHG-reduction potential might exist in the forest sector in these developing regions (see Chapter 11).

Figure 14.4. Distribution of regional GHG emissions (excluding international transport) in relation to population and GDP: cumulative distribution of GHG emissions per capita (top panel) and GDP (bottom panel). The percentages in the bars indicate a region's share in global GHG emissions. Data sources: GHG emission data (in CO₂eq using 100-year GWP values) from JRC/PBL (2012) and IEA (2012a), see Annex II.9; GDP (PPP) [Int\$2005] from World Bank (2013a); and population data from United Nations (2013).

14.3.2 Energy and development

14.3.2.1 Energy as a driver of regional emissions

Final energy consumption is growing rapidly in many developing countries. Consequently, energy-related CO₂ emissions in developing country regions such as EAS, MNA, and PAS in 2010 were more than double the level of 1990, while the CO₂ emission in EIT decreased by around 30% (Figure 14.5). The composition of energy consumption also varies by region. Oil dominates the final energy consumption in many regions such as NAM, POECD, WEU, LAM, and MNA, while coal has the highest share in EAS. The share of electricity in final energy consumption has tended to grow in all regions.

When looking at trends in CO₂ emissions by source (see Figure 14.5), the largest growth in total CO₂ emissions between 1990 and 2010 has come from coal, followed by gas and oil. In this period, CO₂ emissions from coal grew by 4.4 GtCO₂ in EAS, which is equivalent to roughly half of the global net increase of CO₂ emissions from fossil fuel combustion.

Figure 14.5. CO₂ emissions by sources and regions. Data source: IEA (2012a).

These observations are in line with findings in the literature emphasizing the transformation of energy use patterns over the course of economic development from traditional biomass to coal and liquid fuel and finally natural gas and nuclear energy (Smil, 2000; Marcotullio and Schulz, 2007; Krausmann et al., 2008). Similar transitions in energy use are also observed for the primary energy carriers employed for electricity production (Burke, 2010) and in household energy use (Leach, 1992; Barnes and Floor, 1996).

Due to its role in global emissions growth since 1990, it is worthwhile to look a little deeper into the underlying drivers for emissions in EAS, which have been increased by nearly 8 GtCO₂eq between 1990 and 2010. The major part of the increase has been witnessed in the years after 2002 (Minx et al., 2011). Efficiency gains and technological progress particularly in energy-intensive sectors that had a decreasing effect on emissions (Ma and Stern, 2008; Guan et al., 2009; Zhao et al., 2010) were overcompensated by increasing effects of structural changes of the Chinese economy after 2002 (Liao et al., 2007; Ma and Stern, 2008; Guan et al., 2009; Zhao et al., 2010; Minx et al., 2011; Liu et al., 2012a). Looking at changes from 2002 to 2005, Guan et al. (2009) find manufacturing, particularly for exports (50%) as well as capital formation (35%) to be the most important drivers from the demand side. Along with an increasing energy intensity of GDP, Steckel et al. (2011) identify a rising carbon intensity of energy, particularly driven by an increased use of coal to have contributed to rapid increase in emissions in the 2000s.

Figure 14.6 shows the relationship between GHG emissions and per capita income levels. Individual regions have different starting levels, directions, and magnitudes of changes. Developed regions (NAM, WEU, POECD) appear to have grown with stable per capita emissions in the last two decades, with NAM having much higher levels of per capita emissions throughout (Figure 14.6 top panel). Carbon intensities of GDP tended to decrease constantly for most regions as well as for the globe (Figure 14.6 bottom panel).

Figure 14.6. Relationship between GHG emissions per capita and GDP per capita (top panel), and GHG emissions per GDP and GDP per capita (bottom panel) (1990–2010). Data sources: GHG emission data (in CO₂eq using 100-year GWP values) from JRC/PBL (2012) and IEA (2012a), see Annex II.9; GDP (PPP) from World Bank (2013a); and population data from United Nations (2013).

Despite rising incomes and rising energy use, lack of access to modern energy services remains a major constraint to economic development in many regions (Uddin et al., 2006; Johnson and Lambe, 2009; IEA, 2013). The energy access situation is acute in LDCs (Chaurey et al., 2012) but likely to

improve there and in other parts of the world in coming decades (Bazilian et al., 2012a). Of the world's 'energy poor'¹, 95% live in Asia and SSA (Rehman et al., 2012).

About 1.2–1.5 billion people—about 20% of the global population—lacked access to electricity in 2010 (IEA, 2010a, 2012b; *World Development Indicators 2012*, 2012; Pachauri et al., 2012, 2013; Sovacool et al., 2012; Sustainable Energy for All, 2013) (IEA, 2010, 2013; World Bank, 2012; Pachauri et al., 2012, 2013; Sovacool et al., 2012) and nearly 2.5–3.0 billion – about 40% of the global population – lack access to modern cooking energy options (Zerriffi, 2011; IEA, 2012b; Pachauri et al., 2012; Sovacool et al., 2012; Rehman et al., 2012; Sustainable Energy for All, 2013). There is considerable regional variation as shown in Table 14.1, with electricity access being particularly low in SSA, followed by SAS.

Table 14.1: Access to electricity in 2009

	Population with Access (%)	Population Lacking Access (millions)
Latin America and Caribbean	93.4	30
North America	100.0	0
East Asia	97.8	29
Western Europe	100.0	0
POECD	100.0	0
Sub-Saharan Africa	32.4	487
Middle East and North Africa	93.7	23
South Asia	62.2	607
Economies in Transition	100.0	0
South East Asia and Pacific	74.3	149
Total	79.5	1330

Note: (Information missing for several small islands, Mexico, Puerto Rico, Suriname, Hong Kong SAR (China), North Korea, Macao SAR (China), Burundi, Cape Verde, Central African Republic, Chad, Equatorial Guinea, Gambia, Guinea, Guinea-Bissau, Liberia, Mali, Mauritania, Niger, Rwanda, Sierra Leone, Somalia, South Sudan, Swaziland, Djibouti, Malta, Turkey, West Bank and Gaza, Bhutan). For OECD and EIT, no data are listed but presumed to be 100% access; these are recorded in italics.

Source: World Bank (2012).

The lack of access to electricity is much more severe in rural areas of LDCs (85%) and SSA (79%) (IEA, 2010b; Kaygusuz, 2012). In developing countries, 41% of the rural population does not have electricity access, compared to 10% of the urban population (UNDP, 2009). This low access to electricity is compounded by the fact that people rely on highly polluting and unhealthy traditional solid fuels for household cooking and heating, which results in indoor air pollution and up to 3.5 million premature deaths in 2010 – mostly women and children; another half-million premature deaths are attributed to household cooking fuel's contribution to outdoor air pollution (Sathaye et al., 2011; Agbemabiese et al., 2012) ((Lim et al., 2012); see Section 9.7.3.1 and WGII Section 11.9.1.3). Issues that hinder access to energy include effective institutions (Sovacool, 2012b), good business models (e.g., ownership of energy service delivery organizations and finance (Zerriffi, 2011)), transparent governance (e.g., institutional diversity (Sovacool, 2012a)) and appropriate legal and regulatory frameworks (Bazilian et al., 2012b; Sovacool, 2013). Despite these factors, universal access to energy services by 2030 is taking shape (Hailu, 2012).

¹ 'Energy poor' population is defined as population without electricity access and/or without access to modern cooking technologies (Rehman et al., 2012).

14.3.2.2 Opportunities and barriers at the regional level for low-carbon development in the energy sector

The regional differences in opportunities and challenges for low-carbon development in the energy sector described above arise due to patterns of energy production and use, the local costs and capital investment needs of particular energy technologies, as well as their implications for regulatory capacity (Collier and Venables, 2012b).

The choice of present and future energy technologies depends on the local costs of technologies. Local prices indicate the opportunity cost of different inputs. While in some regions diverting resources from other productive uses to climate change mitigation has a high opportunity cost, in others the cost is lower.

Local costs mainly depend on two factors. First, they depend on the natural advantage of the region. An abundant endowment will tend to reduce the local price of resources to the extent that they are not freely traded internationally. Trade restrictions may be due to high transport costs or variability of the resource price, which reduces the return to exports and thereby the opportunity cost of using the resource domestically.

Second, local costs depend on the capital endowment of the region. Capital includes the accumulated stocks of physical capital and the financial capital needed to fund investment, the levels of human capital and skills, and the institutional and governance capacity required to implement and regulate economic activity. As shown in Section 14.1.3, developing regions are, to varying degrees, scarce in all of these types of capital. Borrowing costs for developing countries are high, education and skill levels are a serious constraint, and lack of government regulatory capacity creates barriers (a high shadow price) on running large-scale or network investments.

A number of features of energy production interact with local costs and thereby determine the extent of uptake of particular technologies in different regions. In general, the high capital intensity of many renewable technologies (IEA, 2010c) makes them relatively more expensive in many capital and skill-scarce developing economies (Strietska-Illina, 2011). Different energy generation technologies also use different feedstock, the price of which depends upon their local availability and tradability; for example, coal-based electricity generation is relatively cheap in countries with large coal resources (Heptonstall, 2007).

Many power generation technologies, in particular nuclear and coal, but also large hydropower, create heavy demands on regulatory capacity because they have significant-scale economies and are long-lived projects. This has several implications. The first is that projects of this scale may be natural monopolies, and so need to be undertaken directly by the state or by private utilities that are regulated. Large-scale electricity systems have been ineffective in regions that are scarce in regulatory capacity, resulting in under-investment, lack of maintenance, and severe and persistent power shortages (Eberhard et al., 2011). The second implication of scale is that a grid has to be installed and maintained. As well as creating a heavy demand for capital, this also creates complex regulatory and management issues. This problem can be less severe in the cases where off-grid electrification or small-scale energy local energy systems (such as mini-hydro) are feasible and economically advantageous; but even in such cases, local institutional, financial, and regulatory capacity to build and maintain such facilities are a challenge in places where such capacity is low (see Chapter 7).

Third, if scale economies are very large, there are cross-border issues. For example, smaller economies may have difficulty agreeing on and/or funding cross-border power arrangements with their neighbors (see Section 14.4). Several studies have examined the use of roadmaps to identify options for low-carbon development (Amer and Daim, 2010), with some taking a regional focus. For example, a study by Doig and Adow (2011) examines options for low-carbon energy development across six SSA countries. More common are studies examining low-development roadmaps with a

national focus, such as a recent study that explores four possible low-carbon development pathways for China (Wang and Watson, 2008).

Regional modelling exercises have also examined different mitigation pathways in the energy sector in different regions. For example, the Stanford Energy Modeling Forum (EMF)28, which focuses on mitigation pathways for Europe suggests that transformation pathways will involve a greater focus on a switch to bioenergy for the whole energy system and a considerable increase of wind energy in the power system until 2050 that catches up with nuclear, while solar PV is only of limited importance (Knopf et al., 2013). By contrast, in the Asian Modeling Exercise (AME) for Asia it will involve a greater switch to natural gas with carbon dioxide capture and storage (CCS) and solar (van Ruijen et al., 2012).

Studies that examine potentials for low-carbon development within different locations frequently focus on specific technologies and their opportunities in a specific context. For example, there are several studies on low-carbon technology potential in SSA that focus on biomass (Marrison and Larson, 1996; Hiemstra-van der Horst and Hovorka, 2009; Dasappa, 2011) and solar energy technologies (Wamukonya, 2007; Munzhedzi and Sebitosi, 2009; Zawilska and Brooks, 2011).

However, other technologies have perhaps less clear regional advantages, including biofuels, which have been widely studied not just for use in Brazil or in Latin America (Goldemberg, 1998; Dantas, 2011; Lopes de Souza and Hasenclever, 2011) but also in South East Asia (focusing on Malaysia) (Lim and Teong, 2010) and in OECD countries (Mathews, 2007). Wind energy also has a wider geographic focus, with studies ranging from East and South Asia (Lema and Ruby, 2007; Lewis, 2007, 2011) to South America (Pueyo et al., 2011), and the Middle East (Gökçek and Genç, 2009; Keyhani et al., 2010; İlkiliç et al., 2011). Examinations of geothermal energy and hydropower potential are likewise geographically diverse (Hepbasli and Ozgener, 2004; Alam Zaigham et al., 2009; Kusre et al., 2010; Guzović et al., 2010; Kosnik, 2010; Fang and Deng, 2011).

Many developing regions are latecomers to large-scale energy production. While developed regions have sunk capital in irreversible investments in power supply, transport networks, and urban structures, many developing countries still need to do so. This creates a latecomer advantage, as developing countries will be able to use the new and more-efficient technologies that will be available when they make these investments. However, being a latecomer also implies that there are current energy shortages, a high shadow price on power, and an urgent need to expand capacity. Further delay in anticipation of future technical progress is particularly expensive (Collier and Venables, 2012b).

While the opportunities for switching to low-carbon development in different regions are circumscribed by capacity in poorer countries or lock-in effects in richer countries, there are low-cost options for reducing the carbon-intensity of the economies through the removal of energy subsidies and the introduction of energy taxes. Energy subsidy levels vary substantially by region (IEA, 2012c, p. 20; OECD, 2012, p. 201; IMF, 2013). Pre-tax consumption subsidies compare the consumer price to a world price for the energy carrier, which may be due to direct price subsidies, subsidies to producers leading to lower prices, or low production costs for energy producers, relative to world market prices. Note that pre-tax figures therefore do not correspond to the actual fiscal outlays of countries to subsidize energy. In particular, for energy exporters, the domestic costs of production might be lower than the world market price and therefore a lower domestic price represents a lower fiscal outlay compared to an energy importer who pays world market prices (IEA, OECD, OPEC, and World Bank, 2010). Nevertheless, pre-tax figures represent the opportunity costs to these energy exporters (IEA, OPEC, OECD; and World Bank, 2011). An IMF policy paper (2013), reports that in MNA as well as EIT, pre-tax energy subsidies are very high as a share of GDP. Also in SAS, energy subsidies are substantial, and there are also some subsidies in LAM and SSA where they are concentrated among fuel exporters (IMF, 2013). Similar data on pre-tax subsidies is available from the International Energy Agency (IEA) for a reduced set of countries. These data confirm the regional distribution of pre-tax energy subsidies, particularly their high level in MNA and EIT (IEA, 2012c).

The OECD (2012) provides an inventory of various direct budgetary transfers and reported tax expenditures that support fossil fuel production or use in OECD countries. The OECD report finds that between 2005 and 2011, these incentives tended to benefit crude oil and other petroleum products (70% in 2011) more than coal (12%) and natural gas (18%) in absolute terms (OECD, 2012).

Reducing energy subsidies would reduce the carbon-intensity of growth and save fiscal resources. A report prepared for the Group of Twenty Finance Ministers (G20) (IEA, OECD, OPEC, and World Bank, 2011) not only reports data on fossil fuel and other energy-support measures, but also draws some lessons on subsidy reform. It concludes that three of the specific challenges facing developing countries are strengthening social safety nets and improving targeting mechanisms for subsidies; informing the public and implementing social policy or compensatory measures; and implementing the reform in the context of broader energy sector reform (IEA, OECD, OPEC, and World Bank, 2011). This issue, as well as the political economy of fuel subsidies and fuel taxation, is discussed in more detail in Section 15.5.

14.3.3 Urbanization and development

14.3.3.1 *Urbanization as a driver of regional emissions*

Urbanization has been one of the most profound socioeconomic and demographic trends during the past decades, particularly in less-urbanized developed regions (UNDESA, 2010), see Section 12.2. Accompanying the changes in industrial structure and economic development, urbanization tends to increase fossil fuel consumption and CO₂ emissions at the global level (Jones, 1991; York et al., 2003; Cole and Neumayer, 2004; York, 2007; Liddle and Lung, 2010). Studies of the net impact of urbanization on energy consumption based on historical data suggest that—after controlling for industrialization, income growth and population density—a 1% of increase in urbanization increases energy consumption per unit of GDP by 0.25% (Parikh and Shukla, 1995) to 0.47% (Jones, 1991), and increases carbon emissions per unit of energy use by 0.6% to 0.75% (Cole and Neumayer, 2004).

However, the impact of urbanization on energy use and carbon emissions differs remarkably across regions and development level (Poumanyvong and Kaneko, 2010; Martínez-Zarzoso and Maruotti, 2011; Poumanyvong et al., 2012). For instance, LAM has a similar urbanization level as NAM and WEU, but substantially lower per capita CO₂ emissions, because of its lower-income level (World Bank, 2013b). In SSA, the per capita carbon emissions remained unchanged in the past four decades (JRC/PBL, 2012; IEA, 2012a), while the urbanization level of the region almost doubled (UNDESA, 2011). This is because in SSA the rapid urbanization was not accompanied by significant industrialization and economic growth, the so-called ‘urbanization without growth’ (Easterly, 1999; Haddad et al., 1999; Fay and Opal, 2000; Ravallion, 2002).

On the one hand, per capita energy use of developing countries is significantly lower than in developed countries (Figure 14.7 left panel). On the other hand, per capita energy use of cities in developing regions is usually higher than the national average, while the relationship is reversed in developed regions (Kennedy et al., 2009; Grübler et al., 2012). This is because in developing countries industrialization often happens through manufacturing in cities, while developed regions have mostly completed the industrialization process. Moreover, urban residents of developing regions usually have higher-income and energy-consumption levels than their rural counterparts (see Section 12.3.2 for a more-detailed discussion). This is particularly true in developing Asia. In contrast, many cities in SSA and LAM have lower than national average per capita energy use because of the so-called ‘urbanization of poverty’ (Easterly, 1999; Haddad et al., 1999; Fay and Opal, 2000; Ravallion, 2002). Other studies reveal an inverted-U shape between urbanization and CO₂ emissions among countries of different economic development levels. One study suggests that the carbon emissions elasticity of urbanization is larger than 1 for the low-income group, 0.72 for the middle-income group, and negative (or zero) for the upper-income group of countries (Martínez-Zarzoso and Maruotti, 2011).

Figure 14.7. Per capita energy use (left panel), and energy intensity in cities compared with the national average by regions (right panel), 2000. The per capita energy use of cities, represented by a dot above the green line, is higher than the national average; otherwise, is lower than the national average. Data sources: (1) city energy data is from Grübler et al. (2012); (2) national energy data is from IEA energy balances (IEA, 2010d).

Per capita energy consumption in cities of developing countries is shown to be generally lower (Figure 14.7 left panel). At the same time, studies reveal that cities in developing regions have significantly higher energy intensity than cities in developed regions (Figure 14.7 right panel). Still, the majority of cities in both developed and developing countries (two-thirds in developed region and more than 60% in developing regions) have lower than national average energy intensity. Important factors that contribute to the varying energy intensities across cities are the different patterns and forms of urban settlements (Glaeser and Kahn, 2010; Grübler and Fisk, 2012) see Section 12.3.2 for a detailed discussion). Comparative analyses indicate that United States cities consume 3.5 times more per capita energy in transportation than their European counterparts (Steemers, 2003), because the latter are five times as dense as the former and have significantly higher car ownership and average distance driven (Kahn, 2000). Suburbanization in the United States may also contribute to increasing residential fuel consumption and land-use change (Bento et al., 2005). See Section 12.4 for a more-detailed discussion on urban form as a driver for emissions.

14.3.3.2 Opportunities and barriers at the regional level for low-carbon development in urbanization

Urbanization has important implications for global and regional mitigation challenges and opportunities. Many developing regions are projected to become more urbanized, and future global population growth will almost entirely occur in cities of developing regions (IIASA, 2009; UNDESA, 2011) (see Section 12.1). Due to their early stage of urbanization and industrialization, many SSA and Asian countries will inevitably increase energy consumption and carbon emissions, which may become a barrier for these regions to achieve mitigation goals. Assuming that the historical effect of urbanization on energy use and carbon emissions remains unchanged, the doubling of current urbanization levels by 2050 in many low-urbanized developing countries (such as India) implies 10–20% more energy consumption and 20–25% more CO₂ emissions (Jones, 1991). On the other hand, because they are still at an early stage of urbanization and face large uncertainty in future urban development trends (O'Neill et al., 2012), these regions have great opportunities to develop energy-saving and resource-efficient urban settlements. For instance, if the African and Asian population

increasingly grow into compact cities, rather than sprawl suburban areas, these regions have great potential to reduce energy intensity while proceeding urbanization.

An integrated and dynamic analysis reveals that if the world follows different socioeconomic, demographic, and technological pathways, urbanization may result in very different emission levels (O'Neill et al., 2010). The study compares the net contributions of urbanization to total emissions under the Intergovernmental Panel on Climate Change (IPCC) Special Report on Emissions Scenarios SRES A2 and B2 scenarios (Nakicenovic and Swart, 2000). Under the A2 scenario, the world is assumed to be heterogeneous, with fast population growth, slow technological changes and economic growth. If all regions follow the urbanization trends projected by the United Nations (UN) Urbanization Prospects (UNDESA, 2006), extrapolated up to 2100 by Grübler et al. (2007), the global total carbon emissions in 2100 increase by 3.7 GtC per year due to the impacts of urbanization growth (Figure 14.8). In a B2 world, which assumes local solutions to economic, social, and environmental sustainability issues, with continuous population growth and intermediate economic development, and faster improvement in environmentally friendly technology, the same urbanization trend generates a much smaller impact (1.1 GtC per year in 2100) on global total carbon emissions. Considering the differences in total emissions under different scenarios, the relative change in emissions due to urbanization under B2 scenarios (12%) is also significantly lower than under A2 scenarios (15%). Comparing the impacts in different regions, the 1.1 GtC per year more global total emissions due to urbanization under the B2 scenario is mostly due to East Asia, SAS and other less urbanized developing regions. Moreover, the relative changes in regional emissions due to urbanization are also very significant in EAS (27%), SAS (24%), and SSA, MNA, and PAS (15%), considerably higher than in other regions (<10%). Therefore, a growing urban population in developing regions will inevitably pose significant challenges to global mitigation. Moreover, it also has important implications for adaption. However, urban climate change mitigation policies and strategies can have important co-benefits by reducing the urban heat island effect (see Section 12.8).

Figure 14.8. Impact of urbanization on carbon emissions in 2100 for the world under SRES A2 and B2 scenarios and by regions only under SRES B2 scenario. This figure is based on O'Neill et al. (2010), data for NAM from the United States, POECD from Japan, EIT from Russia, LAM from Mexico and Brazil, EAS from China, SAS from India, and other from Indonesia. The urbanization scenario follows UN Urbanization Prospects (UNDESA, 2006), extrapolated up to 2100 by Grübler et al. (2007). The effect of urbanization on emissions for the world and by region is shown in absolute and relative terms.

14.3.4 Consumption and production patterns in the context of development

As discussed in Section 5.4, the difference between production and consumption accounting methods are that the former identifies the place where emissions occur and the latter investigates emissions discharged for the goods and services consumed within a certain geographic area.

14.3.4.1 Consumption as a driver of regional emissions growth

Researchers have argued that the consumption-based accounting method (Peters, 2008) provides a better understanding of the common but differentiated responsibility between regions in different economic development stages (Peters and Hertwich, 2008; Davis and Caldeira, 2010; Peters et al., 2011; Steinberger et al., 2012; Lenzen et al., 2012). Consequently, much research effort has been focused on estimating (1) country-level CO₂ emissions from both production and consumption perspectives (Kondo et al., 1998; Lenzen, 1998; Peters and Hertwich, 2006; Weber and Matthews, 2007; Peters et al., 2007; Nansai et al., 2008; Weber et al., 2008; Guan et al., 2009; Baiocchi and Minx, 2010); and (2) the magnitude and importance of international trade in transferring emissions between regions (Davis and Caldeira, 2010; Peters et al., 2012b; Wiebe et al., 2012). Reviews of modelling international emission transfers are provided by Wiedmann et al. (2007), Wiedmann (2009), Peters et al. (2012a), and Tukker and Dietzenbacher (2013).

During the period 1990–2008, the consumption emissions of EAS and SAS grew by almost 5–6% annually from 2.5 to 6.5 GtCO₂ and from 0.8 to 2.0 GtCO₂, respectively. The other developing regions observed a steadier growth rate in consumption emissions of 1–2.5% per year. This growth is largely driven by flourishing global trade, especially trade between developing countries. The transfer of emissions via traded products between developing countries grew at 21.5% annually during 1990–2008. (Peters et al., 2011)

While per capita consumption emissions in developed regions are far larger than the average level of developing countries, many high-income households in large developing countries (e.g., China and India) are similar to those in developed regions (Feng et al., 2009; Hubacek et al., 2009). Along with the rapid economic developments and lifestyle changes in Asia, average consumption emissions have increased 72%, 74%, and 120% in PAS, SAS, and EAS, respectively, and the growth is projected to be further accelerating (Hubacek et al., 2007; Guan et al., 2008). Per capita consumption emissions in LDCs have changed relatively little, due to minimal improvements in lifestyle. In fact, per capita consumption emission in SSA has slightly decreased from 0.63 tCO₂ to 0.57 tCO₂. (Peters et al., 2011)

Methodologies, datasets, and modelling techniques vary between studies, producing uncertainties of estimates of consumption-based emissions and measures of emissions embodied in trade. These issues and associated uncertainties in the estimates are addressed in detail in Section 5.2.3.6.

14.3.4.2 Embodied emission transfers between world regions

Figure 14.9 illustrates the net CO₂ emission transfer between 10 world regions in 2007 using the Multi-Regional Input-Output Analysis (MRIO) method and economic and emissions (from fossil fuel combustion) data derived from GTAP Version 8. Focusing on production-related emissions, the left-hand side of Figure 14.9 explains the magnitudes and regional final consumption destinations of production emissions embodied in exports. Percentage values represent total exported production emissions as a share of total production emissions for each regional economy. Now, focusing on consumption-related emissions, the right-hand side of Figure 14.9 illustrates the magnitudes and origins of production emissions embodied in regional final consumption imports. The associated percentages represent total imported consumption emissions as a share of total consumption emissions. The difference between exported production emissions and imported consumption emissions are highlighted to represent the net emission transfer between regions.

For example, EAS was the largest net emission exporter (1102 MtCO₂) in 2007, with total exported production emissions (1520 MtCO₂) accounting for 27% of total production emissions (5692 MtCO₂),

while imported consumption emissions (418 MtCO_2) accounted for less than 10% of total consumption emissions (4590 MtCO_2). OECD countries are the major destinations of export products in EAS. For example, NAM and WEU account for 34% and 29% of EAS's total exported production emissions, respectively. In China, the largest economy in EAS, the share of embodied emissions in exports to total annual emissions have increased from 12% in 1987 to 21% in 2002, further to 33% in 2005 (Weber et al., 2008), and settled around 30% in 2007 (Minx et al., 2011). Producing exports have driven half of emissions growth in China during 2002–2005 (Guan et al., 2009). Over 60% of embodied emissions in Chinese exports in 2005, mainly formed by electronics, metal products, textiles, and chemical products, are transferred to developed countries (Weber et al., 2008). Based on the 2002 dataset, Dietzenbacher et al. (2012) argue that the embodied emissions in China may be over-estimated by more than 60% if the distinction between processing exports and normal exports is not made. In contrast, WEU was the largest net emissions importer (870 MtCO_2) in 2007, with total exported production emissions (457 MtCO_2) accounting for 16% of total production emissions, while imported consumption emissions (1327 MtCO_2) accounted for 36% of total consumption emissions.

Figure 14.9. Net transfer of CO_2 emissions (from fossil fuel combustion only) between world regions in 2007 using the multi-regional input-output (MRIO) method. Flow widths represent the magnitude of emissions (in MtCO_2) released by left-hand side regions that have become embodied (along global supply chains) in the goods and services consumed by the regions listed on the right-hand side. Figures for total exported production emissions and total imported consumption emissions are given, and the difference between these two measures is shown as either a net export or net import emissions transfer. Percentages on the left-hand side indicate the total exported emissions as percentage of total industry production emissions, while the percentage figures on the right-hand side indicate total imported emissions as percentage of the total industry consumption emissions. Data reports global CO_2 emissions of 26.5 Gt CO_2 in 2007 (22.8 Gt from industry and a further 3.7 Gt from

residential sources). The analysis is performed using the MRIO model and emissions data derived from GTAP Version 8 database, as explained and presented by Andrew and Peters (2013) .

Figure 14.10 demonstrates (using the emissions embodied in the bilateral trade (EEBT) method) that the embodied CO₂ emissions in international bilateral trade between the 10 world regions have grown by 2.5 Gt during 1990–2008. Considering exports, half of global growth is accounted for by exports from EAS (1226 MtCO₂), followed by exports from MNA and SAS with 20% (510 MtCO₂) and 12% (290 MtCO₂) of global growth, respectively. The NAM region has increased imports by 621 MtCO₂, with the three Asian regions providing 75% of the increase. Although WEU observed positive import flows increase by 610 MtCO₂, it also saw a decrease of 268 MtCO₂ in some bilateral trade connections, primarily from EIT (257 MtCO₂).

Many developing country regions have also observed considerable increases in imported emissions during 1990–2008. The total growth in developing countries accounts for 48% of the global total. For example, EAS, PAS, and LAM have increased their imported emissions by 260 MtCO₂, 242 MtCO₂, and 212 MtCO₂, respectively. Over half of the growth in EAS and LAM has been facilitated via trade with other developing country regions. While trade with other developing country regions has contributed over 90% of increase in imported emissions to PAS and SAS. These results are indicative of further growth of emissions transfers within the Global South.

Recent research efforts have investigated the embodied emissions at the sectoral level (Liu et al., 2012a; b; Lindner et al., 2013; Vetóné Mázner, 2013) and emission transfers between industrial sectors within or across country borders (Sinden et al., 2011; Homma et al., 2012). Skelton et al. (2011) calculate total industrial sector production and consumption attributions to map the embodied emissions delivered from production to consumption end through the global production systems. They find that Western Europe tends to be a net importer of emissions in all sectors, but particularly so in the primary and secondary sectors.

Figure 14.10. Growth in bilateral traded CO₂ emissions between world regions from 1990 to 2008: Flow widths represent the growth in bilateral traded emissions (in MtCO₂) between 1990 and 2008, exported from left-hand side region and imported by right-hand side region. Flows representing a growth greater than 30 MtCO₂ are shown individually. Less significant flows have been combined and dropped to the background. Figures for the sum of all export/import connections of each region exhibiting positive growth are provided. Bracketed figures show the net growth in exported/imported emissions for each region after trade connections exhibiting negative growth (not shown in diagram) have been accounted for. Trade connections exhibiting significant negative growth include EIT to WEU (-267 MtCO₂), to EAS (-121 MtCO₂), to POECD (-80 MtCO₂), and to other regions (-15 MtCO₂). Total growth in inter-region traded emissions between 1990 and 2008 is found to be 2.5 GtCO₂ (this does not include intra-region traded emissions, e.g., between the United States and Canada). The analysis uses the emissions embodied in the bilateral trade (EEBT) approach. The input-output dataset, trade statistics, and emissions data derived from Peters et al. (2011).

14.3.4.3 Opportunities and barriers at the regional level for low-carbon development in consumption patterns

The growing discrepancy between production- and consumption-based emissions discussed above, is most likely related to changing structures of international trade, although carbon leakage associated with efforts to curb emissions in industrialized countries can play a role here as well. It is also related to the fact that demand for emission-intensive goods has not been reduced by as much as the production of emission-intensive goods in industrialized countries. However, as identical goods can be produced with different carbon content in different countries, substitution processes need to be taken into account to assess how global emissions would change in reaction to a change of imported emissions (Jakob and Marschinski, 2013).

Climate change analysis and policies pay increasing attention to consumption (Nakicenovic and Swart, 2000; Michaelis, 2003). Analysis of household survey data from different regions shows that with improving income levels, households spend an increasing proportion of their income on energy-intensive goods (Figure 14.11) (O'Neill et al., 2010). Households in SSA and PAS have much lower

income levels than more-developed regions, and spend a much larger share of their smaller income on food and other basic needs. Households in the more-developed PAS and NAM, on the other hand, spend a larger share of their income on transportation, recreation, etc. With economic growth, households in less-developed regions are expected to ‘westernize’ their lifestyles, which will substantially increase per capita and global total carbon emissions (Stern, 2006). Thus changing lifestyles and consumption patterns (using taxes, subsidies, regulation, information, and other tools) can be an important policy option for reducing the emission-intensity of consumption patterns (Barrett et al., 2013). To the extent that carbon leakage (see Section 5.4.1) contributes to this increasing discrepancy between production and consumption-based emissions, border-tax adjustments or other trade measures (Ismer and Neuhoff, 2007) can be an option in the absence of a global agreement on mitigation. This is discussed in more detail below.

Figure 14.11. Expenditure share of households and per capita income, 2001. Household expenditure share is based on Zigova et al. (2009) and O'Neill et al. (2010). Per capita GDP is from World Bank Development Indicators (World Bank, 2011).

14.3.5 Agriculture, forestry, and other land-use options for mitigation

Emission of GHGs in the Agriculture, Forestry, and Other Land-Use (AFOLU) options sector increased by 20% from 9.3 GtCO₂eq/yr in 1970 to 11.2 GtCO₂eq/yr in 2010, and contributed about 22% to the global total in 2010 (JRC/PBL, 2012; IEA, 2012a). Over this period, the increase in the Agriculture sub-sector was 35%, from 4.2 GtCO₂eq/yr to 5.7 GtCO₂eq/yr, and in the Forest and Other Land Use (FOLU) sub-sector it rose from 5.1 GtCO₂eq/yr to 5.5 GtCO₂eq/yr (Section 5.3.5.4; see also Sections 11.2 and 11.3 for more-detailed sector-specific values). The AFOLU emissions have been relatively more significant in non-OECD-1990 regions, dominating, for example, total GHG emissions

from Middle East and Africa (MAF) and LAM regions² (see Section 5.3.1.2 and Figure 5.6, Sections 11.2 and 11.3, Figures 11.5 and 11.7). In the LDCs, more than 90% of the GHG emissions from 1970–2010 were generated by AFOLU (Figure 5.20), and emissions grew by 0.6% per year over the past four decades (Box 5.2).

As outlined in Section 11.2.3, global FOLU CO₂ flux estimates are based on a wide range of data sources, and include different processes, definitions, and different approaches to calculating emissions; this leads to a large range across global FOLU flux estimates (Figures 11.6 and 11.7). For the period 1750–2011, cumulative CO₂ fluxes have been estimated at 660 (± 293) GtCO₂ based on the model approach of Houghton (2003, updated in (Houghton, 2012)), while annual emissions averaged 3.8 ± 2.9 GtCO₂/yr in 2000 to 2009 (see Table 11.1). In Chapter 11 of this assessment, Figure 11.7 shows the regional distribution of FOLU CO₂ over the last four decades from a range of estimates. For 2000 to 2009, FOLU emissions were greatest in ASIA (1.1 GtCO₂/yr) and LAM (1.2 GtCO₂/yr) compared to MAF (0.56 GtCO₂/yr), OECD (0.21 GtCO₂/yr), and REF (0.12 GtCO₂/yr(Houghton, 2003; Pongratz et al., 2009; Hurtt et al., 2011; Pan et al., 2011; Lawrence et al., 2012); these are means across seven estimates, noting that in OECD and REF some estimates indicate net emissions, while others indicate a net sink of CO₂ due to FOLU. Emissions were predominantly due to deforestation for expansion of agriculture, and agricultural production (crops and livestock), with net sinks in some regions due to afforestation. There have been decreases in FOLU-related emissions in most regions since the 1980s, particular ASIA and LAM where rates of deforestation have decreased (FAOSTAT, 2013; Klein Goldewijk et al., 2011; Hurtt et al., 2011).

In the agriculture sub-sector, 60% of GHG emissions in 2010 were methane, dominated by enteric fermentation and rice cultivation (see Sections 5.3.5.4, 11.2.2, Figure 11.2). Nitrous oxide contributed 38% to agricultural GHG emissions, mainly from application of fertilizer and manure. Between 1970 and 2010, emissions of methane increased by 18% whereas emission of nitrous oxide increased by 73%. The ASIA region contributed most to global GHG emissions from agriculture, particularly for rice cultivation, while the REF region contributed least (see Figure 11.5). Due to the projected increases in food production by 2030, which drive short-term land conversion, the contribution of developing countries to future GHG emissions is expected to be very significant (Box 11.6).

Trajectories from 2006 to 2100 of the four Representative Concentration Pathways (RCPs) (see Table 6.2 in Section 6.3.2.1; Meinshausen et al., 2011) show different combinations of land cover change (cropland and grazing land) and wood harvest as developed by four integrated assessment models and harmonized in the Hurtt et al. (2011) dataset. These results in regional emissions as illustrated by Figure 14.12 show the results from one Earth System Model (Lawrence et al., 2012). However, even using a common land cover change dataset, resulting forest cover, net CO₂ flux, and climate change vary substantially across different Earth System Models (Brovkin et al., 2013). Furthermore, as shown by Popp et al. (Popp et al., 2013) projections regarding regional land cover changes and related emissions can vary substantially across different integrated models for the same concentration scenario (see Figure 11.20).

² These belong to the so called five RC5 regions, which include ASIA, OECD-1990, LAM, MAF, and Reforming Economics (REF) (see Annex II.2). The ten RC10 regions (see also Annex II.2) used in this chapter further disaggregate OECD-1990 (POECD, NAM, POECD), MAF (MNA and SSA), and ASIA (EAS, SAS, PAS).

Figure 14.12. Cumulative regional emissions of CO₂ from AFOLU. The four RCPs developed for this Assessment Report explore the implications of a broad range of future GHG concentration trajectories, resulting in a range of radiative forcing values in the year 2100: 2.6, 4.5, 6.0, and 8.5 Watts per square meter (see Table 6.2 in Section 6.3.2.1; Meinshausen et al., 2011). Past and future land cover change and wood harvest data was from Hurtt et al. (2011). The historical period is from 1850 to 2005, the RCPs cover the period from 2005 to 2100. This figure shows results running the scenarios in the Community Climate System Model (CCSM4) (Lawrence et al., 2012) as illustrative of one of several Earth System Model results presented in the IPCC Working Group I Report.

Mitigation options in the AFOLU sector mainly focus on reducing GHG emissions, increasing carbon sequestration, or using biomass to generate energy to displace fossil fuels (Table 11.2). As such, potential activities involve reducing deforestation, increasing forest cover, agroforestry, agriculture, and livestock management, and the production of sustainable renewable biomass energy (Sathaye et al., 2005; Smith et al., 2013) (see Box 11.6). Since development conditions affect the possibilities for mitigation and leapfrogging, in business-as-usual conditions, the current level of emission patterns is to persist and intensify (Reilly et al., 2001; Parry et al., 2004; Lobell et al., 2008; Iglesias et al., 2011a). This poses challenges in terms of these regions' vulnerability to climate change, their prospects of mitigation actions and low-carbon development from agriculture and land-use changes. The WGII Report shows that without adaptation, increases in local temperature of more than 1°C above pre-industrial are projected to have negative effects on yields for the major crops (wheat, rice, and maize) in both tropical and temperate regions, although individual locations may benefit (see WGII 7.4). However, the quantification of adaptation co-benefits and risks associated with specific mitigation options is still in an emerging state (see Section 6.3.3 and 6.6) and, as referred to in Section 11.5.5, subject to technological but also societal constraints.

Moreover, linking land productivity to an increase in water irrigation demand in the 2080s to maintain similar current food production, offers a scenario of a high-risk from climate change, especially for regions such as South East Asia and Africa. These regions could benefit from more

technology and investment, especially at the farm level, in the means of access to irrigation for food production to decrease the impacts of climate change (Iglesias et al., 2011b). ‘Bottom-up’ regional strategies to merge market forces, domestic policies, and finance have been recommended for LAM (Nepstad et al., 2013). Region-specific strategies are needed to allow for flexibility in the face of impacts and to create synergies with development policies that enhance adaptive lower levels of risk. This is the case for NAM, Western and Eastern Europe, and POECD, but also South East Asia, Central America, and Central Africa (Iglesias et al., 2011a).

Studies reveal large differences in the regional mitigation potential as well as clear differences in the ranking of the most-effective options (see Section 11.6.3). For a range of different mitigation scenarios across the RC5 regions and all AFOLU measures, ASIA shows the largest economic mitigation potential, both in forestry and agriculture, followed by LAM, OECD-1990, MAF, and REF. Reduced deforestation dominates the forestry mitigation potential in LAM and MAF, but shows very little potential in OECD-1990 and REF. Forest management, followed by afforestation, dominate in OECD-1990, REF, and ASIA (see Figure 11.19). Among agricultural measures, almost all of the global potential in rice management practices is in ASIA, and the large potential for restoration of organic soils also in ASIA (due to cultivated South East Asian peats), and OECD-1990 (due to cultivated Northern peatlands).

Although climate and non-climate policies have been key to foster opportunities for adaptation and mitigation regarding forestry and agriculture, the above-mentioned scenarios imply very different abilities to reduce emissions from land-use change and forestry in different regions, with the RCP 4.5 implying the most ambitious reductions. Reducing the gap between technical potential and realized mitigation requires, in addition to market-based trading schemes, the elimination of barriers to implementation, including climate and non-climate policy, and institutional, social, educational, and economic constraints (Smith et al., 2008). Opportunities for cooperation schemes arise at the regional level as, for instance, combining reducing emissions from deforestation and degradation (REDD)+ and market transformation, which could potentially mitigate climate change impacts by linking biodiversity, regional development and cooperation favouring conservation (Nepstad et al., 2013), or river basin management planning (Cooper et al., 2008; González-Zeas et al., 2012).

14.3.6 Technology transfer, low-carbon development, and opportunities for leapfrogging

The notion of ‘leapfrogging’ has particular resonance in climate change mitigation. It suggests that developing countries might be able to follow more sustainable, low-carbon development pathways and avoid the more emissions-intensive stages of development that were previously experienced by industrialized nations (Goldemberg, 1998; Davison et al., 2000; Lee and Kim, 2001; Perkins, 2003; Gallagher, 2006; Ockwell et al., 2008; Walz, 2010; Watson and Sauter, 2011; Doig and Adow, 2011). Other forms of technological change that are more gradual than leapfrogging include the adoption of incrementally cleaner or more energy-efficient technologies that are commercially available (Gallagher, 2006). The evidence for whether such low-carbon technology transitions can or have already occurred, as well as specific models for low-carbon development, have been increasingly addressed in the literature reviewed in this section.

Most of the energy-leapfrogging literature deals with how latecomer countries can catch up with the energy-producing or consuming technologies of industrialized countries (Goldemberg, 1998; Perkins, 2003; Unruh and Carrillo-Hermosilla, 2006; Watson and Sauter, 2011; Lewis, 2012). Case studies of successful leapfrogging have shown that both the build-up of internal knowledge within a country or industry and the access to external knowledge are crucial (Lee and Kim, 2001; Lewis, 2007, 2011; Watson and Sauter, 2011). The increasing specialization in global markets can make it increasingly difficult for developing countries to gain access to external knowledge (Watson and Sauter, 2011). Other studies have identified clear limits to leapfrogging, for example, due to barriers in introducing advanced energy technologies in developing countries where technological capabilities to produce or integrate the technologies may be deficient (Gallagher, 2006).

14.3.6.1 Examining low-carbon leapfrogging across and within regions

The strategies used by countries to leapfrog exhibit clear regional differences. Many cases of technological leapfrogging have been documented in emerging Asia, including the Korean steel (D'Costa, 1994) and automobile industries (Lee, 2005; Yoon, 2009), and the wind power industries in China and India (Lema and Ruby, 2007; Lewis, 2007, 2011, 2012; Ru et al., 2012). Within Latin America, much attention has been focused on leapfrogging in transportation fuels, and specifically the Brazilian ethanol program (Goldemberg, 1998; Dantas, 2011; Souza and Hasenclever, 2011).

Absorptive capacity, i.e., the ability to adopt, manage, and develop new technologies, has been identified in the literature as a core condition for successful leapfrogging (Katz, 1987; Lall, 1987, 1998; Kim, 1998; Lee and Kim, 2001; Watson and Sauter, 2011). While difficult to measure, absorptive capacity includes technological capabilities, knowledge, and skills. It is therefore useful to examine regional differences across such technological capabilities, using metrics such as the number of researchers within a country, and total research and development (R&D) invested. These metrics are investigated on a national and regional basis in Figure 14.13 along with total CO₂ emissions from energy use.

Figure 14.13. Emissions contribution and innovative capacity: regional comparison. Source: Data on researchers and R&D expenditures as percentage of GDP from the OECD Main Science and Technology Indicators Database (OECD, 2011b); CO₂ from fossil fuels are for 2009 (IEA, 2011).

14.3.6.2 Regional approaches to promote technologies for low-carbon development

The appropriateness of different low-carbon development pathways relies on factors that may vary substantially by region, including the nature of technologies and their appropriateness within different regions, the institutional architectures and related barriers and incentives, and the needs of different parts of society within and across regions. As a result, an appropriate low-carbon development pathway for a rapidly emerging economy in EAS may not be appropriate for countries

in PAS or SSA (Ockwell et al., 2008). Low-carbon development pathways could also be influenced by climatic or ecological considerations, as well as renewable resource endowments (Gan and Smith, 2011).

Regional institutions for low-carbon development

Many studies propose that regions could be a basis for establishing low-carbon technology innovation and diffusion centres (Carbon Trust, 2008). Such centres could “enhance local and regional engagement with global technological developments” and “catalyze domestic capacity to develop, adapt and diffuse beneficial innovations” (Carbon Trust, 2008). In a report prepared for the United Nations Environment Program (UNEP) by the National Renewable Energy Laboratory (NREL) and the Energy Research Center of the Netherlands ECN, several options for structuring climate technology centres and networks were presented that focus on establishing regionally based, linked networks, as illustrated in Figure 14.14 (Cochran et al., 2010). A Climate Technology Center and Network (CTCN) was formally established by the United Nations Framework Convention on Climate Change (UNFCCC) at the Conference of Parties (COP) 17 as part of the Cancun Agreements. The CTCN, confirmed during COP 18 in Doha, is jointly managed by UNEP and the United Nations Industrial Development Organization (UNIDO), an advisory board, and 11 regionally based technology institutes serving as the CTCN consortium (UNEP Risoe Centre, 2013). The structure of the CTCN is therefore similar to the one illustrated in the left map in Figure 14.14.

Figure 14.14. Options for regionally coordinated climate technology networks. Map on the left illustrates a network of climate technology research, development, and demonstration (RD&D) centers (blue circles) with a small secretariat (green circle); map on the right illustrates a network of climate technology RD&D centers with national hubs (red dots) and regional centers (yellow shapes). Source: Cochran et al. (2010, pp. 35–36).

14.3.7 Investment and finance, including the role of public and private sectors and public private partnerships

Since the signature of the UNFCCC in 1992, public finance streams have been allocated for climate change mitigation and adaptation in developing countries, e.g., through the Global Environment Facility (GEF) and the Climate Investment Funds of the World Bank, but also through bilateral flows (for a discussion of existing and proposed public climate finance instruments, see Chapter 16).

Moreover, since the setup of the pilot phase for Activities Implemented Jointly in 1995 and the operationalization of the Clean Development Mechanism (CDM) and Joint Implementation (JI) from 2001 onwards, private finance has flown into mitigation projects abroad (for an assessment of these mechanisms, see Section 13.13.1). In this section, regional differences are assessed in use of public finance instruments and private finance triggered by market mechanisms.

14.3.7.1 Participation in climate-specific policy instruments related to financing

The CDM has developed a distinct pattern of regional clustering of projects and buyers of emission credits. Projects are concentrated in EAS, SAS, and LAM. PAS has a lower level of participation, while EIT, MNA, and SSA are lagging behind. Credit buyers are concentrated in WEU (see Figure 14.15 for project volumes). This pattern has been relatively stable since 2006, although in 2011 and 2012 the distribution has become more balanced in terms of volumes.

The reasons for the skewed regional concentration of CDM projects have been thoroughly researched. Jung (2006) assesses host country attractiveness through a cluster analysis, by looking at mitigation potential, institutional CDM capacity, and general investment climate. Jung's prediction that China, India, Brazil, Mexico, Indonesia, and Thailand would dominate was fully vindicated, and only Argentina and South Africa did not perform as well as expected. Oleschak and Springer (2007) evaluate host country risk according to the Kyoto-related institutional environment, the general regulatory environment, and the economic environment, and derive similar conclusions. Castro and Michaelowa (2010) assess grey literature on host country attractiveness and find that even discounting of CDM credits from advanced developing countries would not be sufficient to bring more projects to low-income countries. Okubo and Michaelowa (2010) find that capacity building is a necessary but not sufficient condition for successful implementation of CDM projects. Van der Gaast et al. (2009) discusses how technology transfer could contribute to a more equitable distribution of projects.

For CDM programmes of activities that allow bundling an unlimited number of projects, the distribution differs markedly. According to the UNEP Riso Centre (2013), the SSA's share is 10 times higher than for ordinary CDM projects, while EAS and SAS's share are one-third lower. LAM region's share remains the same. The reason for this more-balanced distribution is the higher attractiveness of small-scale projects in a low-income context (Hayashi et al., 2010). However, high fixed-transaction costs of the CDM project cycle are a significant barrier for small-scale projects (Michaelowa and Jotzo, 2005).

The distribution of JI projects, of which 90% are implemented in the EIT region, was not predicted by Oleschak and Springer (2007)'s list of most-attractive JI countries. The shares have not shifted substantially over time.

Figure 14.15. Regional distribution of pre-2013 credit volumes for annual CDM project cohorts. Raw data source: UNEP Risoe Centre (2013).

Figure 14.15 shows the regional distribution of pre-2013 credit volumes for annual CDM project cohorts. It confirms the regionally skewed distribution of CDM projects. In contrast, the 880 climate change projects of the GEF (a total of 3.1 billion current USD spent since the early 1990s) do not show a significant regional imbalance when assessed in terms of numbers. Once volumes are assessed, they are somewhat skewed towards EAS and SAS. Academic literature has evaluated the regional distribution of GEF projects only to a very limited extent. Mee et al. (2008) note that there is a correlation between national emissions level and the number of GEF mitigation projects, which would lead to a concentration of projects in the same countries that have a high share in CDM projects. Dixon et al. (2010) describe the regional distribution of the energy efficiency, renewable energy, and transport project portfolio, but do not discuss what drives this distribution.

While the general direction of bilateral climate finance flows from the North to the South is clear, regional specificities have only partially been addressed by the literature. Atteridge et al. (2009) assess the 2008 climate finance flows from France, Germany, and Japan as well as the European Investment Bank and find that 64% of mitigation finance went to Asia and Oceania, 9% to SSA, 8% to MNA, and 5% to LAM. With 11%, EIT had a surprisingly high share. Climate Funds Update (2013) provides data on pledges, deposits, and recipients of the fast-start finance committed in the Copenhagen Accord. Of the 31.4 billion USD funds pledged by September 2011, 53% came from Asia, 37% from Europe, 9% from North America, and 1% from Australasia. Of 3.1 billion USD allocated to approved projects, 44% was to be spent in Asia, 37% in Africa, 13% in Latin America, 13% in North America and 6% in Europe. There is no recent peer-reviewed literature discussing flows from Multilateral Development Banks.

As of 2009, a total of 79 REDD readiness activities and 100 REDD demonstration activities were reported (Cerbu et al., 2011). REDD readiness activities were evenly distributed among regions (21 in Amazon Region of South America, 19 in East Asia and the Pacific, 13 in Central America and the Caribbean, and 22 in Africa). In contrast, East Asia and the Pacific hold major REDD demonstration projects (40), followed by 31 in Amazon, 18 in Africa, and 2 in South Asia (Cerbu et al., 2011). Thirty-six countries, mainly in Latin America (15), Africa (15), and Asia-Pacific (8) participate in the global initiative Forest Carbon Partnership Facilities (Nguon and Kulakowski, 2013).

Other global and regional REDD+ initiatives include the UN-REDD Program, which aims to support REDD+ readiness in 46 partner countries in Africa, Asia-Pacific, and Latin America; the REDD+ Partnership, which serves as an interim platform for its partner countries to scale up actions and finance for REDD+ initiatives in developing countries; and the Forest Investment Program, which supports developing countries' efforts to REDD and promotes sustainable forest management (den Besten et al., 2013) (see also Chapter 11.10).

14.4 Regional cooperation and mitigation: opportunities and barriers

14.4.1 Regional mechanisms: conceptual

As a global environmental challenge, mitigation of climate change would ideally require a global solution (see Chapter 13). However, when global agreement is difficult to achieve, regional cooperation may be useful to accomplish global mitigation objectives, at least partially. The literature on international environmental governance emphasizes the advantages of common objectives, common historical and cultural backgrounds, geographical proximity, and a smaller number of negotiating parties, which make it easier to come to agreement and to coordinate mitigation efforts. As a caveat, regional fragmentation might hamper the achievement of global objectives (Biermann et al., 2009; Zelli, 2011; Balsiger and VanDeveer, 2012). However, game-theoretic models using the endogenous coalition formation framework suggest that several regional agreements are better than one global agreement with limited participation (Asheim et al., 2006; Osmani and Tol, 2010). The underlying reason is that endogenous participation in a global

environmental agreement is very small since free-riders profit more from the agreement than its signatories unless the number of signatories is very small.

The discussion in this section distinguishes between climate-specific and climate-relevant initiatives. Climate-specific regional initiatives address mitigation challenges directly. Climate-relevant initiatives were launched with other objectives, but have potential implications for mitigation at the regional level, e.g., regional trade agreements and regional cooperation on energy. This section will also address tradeoffs and synergies between adaptation, mitigation, and development at the regional level. Questions addressed in this chapter are in regard to what extent the existing schemes have had an impact on mitigation and to what extent they can be adjusted to have a greater mitigation potential in future. Since this section focuses on the mitigation potential of regional cooperation, well-being, equity, intra- and inter-generational justice will not be considered (see Sections 3.3 and 3.4 for a discussion on these issues).

An important aspect of regional mechanisms is related to efficiency and consistency. As GHGs are global pollutants and their effect on global warming is largely independent of the geographical location of the emission source, all emitters of GHGs should be charged the same implicit or explicit price. If this ‘law of one price’ is violated, mitigation efforts will be inefficient. This would imply that regions should strive for internal and external consistency of prices for GHGs. The law of one price should apply within and across regions. As regards internal consistency, regional markets for GHG emission permits, such as the EU ETS, have the potential to achieve this goal at least in theory (Montgomery, 1972). However, since existing trading schemes cover only a part of GHG emissions, the law of one price is violated and mitigation efforts tend to be inefficiently allocated.

External consistency is linked to the problem of GHG leakage. Specifically, regional climate regimes can lead to both carbon leakage (discussed in Chapter 5.4.1) and a decrease in competitiveness for participating countries (discussed in Section 13.8.1). Thus the specific policies addressing these concerns, particularly the latter, have a large impact on an agreement's regional and national acceptability. One of the most widely discussed policies to correct for climate-related cost differences between countries is border tax adjustments (BTAs), which are similar to the (non-climate) value-added tax in the EU (Lockwood and Whalley, 2010). There is agreement that BTAs can enhance competitiveness of GHG- and trade-intensive industries within a given climate regime (Alexeeva-Talebi et al., 2008; Kuik and Hofkes, 2010; Böhringer et al., 2012; Balistreri and Rutherford, 2012; Lanzi et al., 2012). However, while BTAs ensure the competitiveness of acting countries, they lead to severe welfare losses for non-acting ones (Winchester et al., 2011; Böhringer et al., 2012; Ghosh et al., 2012; Lanzi et al., 2012), particularly developing countries and the global South (Curran, 2009; Brandi, 2013). Other solutions to the problem of carbon leakage include incorporating more countries into regional agreements (Peters and Hertwich, 2008, p. 1406), and linking regional emission trading systems. Tuerk et al. (2009) and Flachsland et al. (2009) show that linking regional emission trading systems does not necessarily benefit all parties, even though it is welfare-enhancing at a global level (see also Section 13.7).

14.4.2 Existing regional cooperation processes and their mitigation impacts

While there is ongoing discussion in the literature on the continued feasibility of negotiating and implementing global environmental agreements (see Chapter 13), a distinct set of studies has emerged that examines international coordination through governance arrangements that aim at regional rather than universal participation (Balsiger and VanDeveer, 2010, 2012; Balsiger and Debarbieux, 2011; Elliott and Breslin, 2011). Much of the literature adopts a regional focus (Kato, 2004; Selin and Vandevere, 2005; Komori, 2010; van Deveer, 2011) or focuses on a particular environmental issue (Schreurs, 2011; Pahl-Wostl et al., 2012). Since 60% of the international environmental agreements are regional (UNEP, 2001; Balsiger et al., 2012), this broader set of regional environmental agreements can provide insights on designing regional climate initiatives, although further research is needed. In addition, several regional environmental agreements have

climate change components, such as the Alpine Convention's Action Plan on Climate Change in the Alps in March 2009 (Alpine Convention, 2009).

This section examines a variety of regional initiatives with climate implications. Figure 14.16 illustrates three major areas in which regional climate change coordination can be classified: climate-specific agreements, technology-focused agreements, and trade-related agreements. Most, but not all, regionally coordinated initiatives fit into one of these three categories, though some span multiple categories. In addition, some of the programs within each category have been implemented within a single geographic region, while others are intra-regional. The following sections examine regional initiatives with climate-specific objectives, trade agreements with climate implications, regional cooperation on energy, and regional cooperation schemes where mitigation and adaptation are important.

Figure 14.16. Typology of regional agreements with mitigation implications. Figure includes selected regional agreements only, and is not comprehensive. While not all agreements fit into the typology presented in this diagram, many do.

14.4.2.1 Climate specific regional initiatives

To date, specific regional climate policy initiatives have been rare, and they need to be distinguished from transnational initiatives that abound (Andonova et al., 2009). Grunewald et al. (2013) survey existing regional cooperation agreements on mitigation (except the agreements in the European Union for which a large literature exists). Of the 15 agreements surveyed, they find that most are built on existing trade or regional integration agreements or are related to efforts by donors and international agencies. Most relate to technology (see discussion below), some to finance, and some to trade. Few of them have been rigorously evaluated and the likely impact of most of these activities appears to be limited, given their informal and mostly voluntary nature. The technology-focused agreements are discussed in more detail below. The EU has been an exception to this

pattern of rather loose and voluntary agreements, where deep integration has generated binding and compulsory market-based as well as regulation-based initiatives. Therefore the discussion of impacts of the EU experience offers lessons of the promise and challenges to use regional cooperation mechanisms to further a mitigation agenda also for other regions.

Of the wide array of mitigation policy instruments (see Chapter 15 for a discussion of such instruments), only emission trading systems have been applied on a regional scale: the EU ETS covering the EU's 27 member states, Iceland, Norway, and Liechtenstein; and the Western Climate Initiative (WCI), which initially included several states in the United States and provinces in Canada, and now includes just California and Quebec (see Section 13.7.1.2 for a detailed review).

While the EU has tried over many years to introduce a common CO₂ tax, these efforts have failed and only a minimum level of energy taxes to apply across the EU could be defined. Most other supra-national climate policy initiatives specialize on certain technologies. These include the Methane to Markets Initiative, the Climate Technology Initiative, the Carbon Sequestration Leadership Forum, and the International Partnership for the Hydrogen Economy, which are open for global membership (see Bäckstrand, (2008) for a summary of these initiatives). In selected cases regional initiatives have emerged, such as the Asia-Pacific Partnership for Climate Change, and the addition of regional collaboration in the framework of the UNFCCC (e.g., the Central Group 11 (CG 11) of Eastern European countries in transition or the African Group). An evaluation of these initiatives follows.

The EU ETS

The EU ETS is a mandatory policy, which has evolved over a decade in strong interaction between the EU Commission, the European Parliament, member state governments, and industry lobbies (for an overview of the role of the different interests, see Skjærseth (2010). It has gone through three phases, and shifted from a highly decentralized to a centralized system.

The EU ETS is by far the largest emission trading system in the world, covering over 12,000 installations belonging to over 4,000 companies and initially over 2 Gt of annual CO₂ emissions. It has thus been thoroughly researched (see Convery, (2009a), for a review of the literature, and Lohmann, (2011), for a general critique).

How was institutional, political, and administrative feasibility achieved in the case of the EU ETS? According to Skjærseth and Wettestad (2009), from being an opponent of market mechanisms in climate policy as late as 1997, the EU became a supporter of a large-scale emissions trading system since 2000 due to a rare window of opportunity. The Kyoto Protocol had increased the salience of climate policy, and according to EU rules, trading could be agreed through a qualified majority, whereas a carbon tax required unanimity. Industry was brought on board through grandfathering (Convery, 2009b) and the lure of windfall profits generated by passing through the opportunity cost of allowances into prices of electricity and other products not exposed to international competition.

Environmental effectiveness of the EU ETS has essentially been determined by the stringency of allowance allocation. Initially, a decentralized allocation system was put in place, which has been criticized by researchers as leading to a 'race to the bottom' by member states (Betz and Sato, 2006). Nevertheless, allowance prices reached levels of almost 40.5 USD₂₀₁₀ (30 EUR₂₀₀₈), which was unexpected by analysts, and in the 2005–2007 pilot phase triggered emission reductions estimated from 85 MtCO₂ (Ellerman and Buchner, 2008) up to over 170 MtCO₂ (Anderson and Di Maria, 2011). The wide range is due to the difficulty to assess baseline emissions. Hintermann (2010) sees the initial price spike not as sign of a shortfall of allowances but as market inefficiency due to a bubble, exercise of market power or companies hedging against uncertain future emissions levels. This is corroborated by the fact that the release of the 2005 emissions data in April–May 2006 showed an allowance surplus and led to a price crash, as allowances could not be banked into the second period starting 2008 (see Alberola and Chevallier, (2009) for an econometric analysis of the crash). A

clampdown of the EU Commission on member states' allocation plan proposals for 2008–2012 reduced allocation by 10% (230 million tCO₂ per year for the period 2008–2012) and bolstered price levels, the crash of industrial production due to the financial and economic crisis of 2008 led to an emissions decrease by 450 MtCO₂ and an allowance surplus for the entire 2008–2012 period. As a result, prices fell by two-thirds but did not reach zero because allowances could be banked beyond 2012, and the Commission acted swiftly to set a stringent centralized emissions cap for the period 2013–2020 (see Skjærseth, 2010, and Skjærseth and Wettestad, 2010, for the details of the new rules and how interest groups and member states negotiated them). This stabilized prices until late 2011. But again, the unexpected persistence of industrial production decreases led to a situation of general over-allocation and pressure on allowance prices. The European Parliament and member states decided in late 2013 to stop auctioning allowances between 2013 and 2015 to temporarily take up to 900 million allowances out of the market ('backloading').

While there is a literature investigating short-term spot carbon price fluctuations, which attributes price volatility to shifts in relative coal, gas, and oil prices, weather, or business cycles (Alberola et al., 2008; Hintermann, 2010), the unexpected low prices in the EU ETS are more likely to be driven by structural factors. Four structural factors discussed in the literature are (1) the financial and economic crises (Neuhoff et al., 2012; Aldy and Stavins, 2012); (2) the change of offset regulations (Neuhoff et al., 2012); (3) the interaction with other policies (Fankhauser et al., 2010; Van den Bergh et al., 2013); and (4) regulatory uncertainty and lack of long-term credibility (Blyth and Bunn, 2011; Brunner et al., 2012; Clò et al., 2013; Lecuyer and Quirion, 2013). There is no analysis available that quantitatively attributes a relative share of these explanatory factors in the overall European Union Allowances (EUA) price development, but all four factors seemed to have played a role in the sense that the absence of any of them would have led to a higher carbon price. The following paragraphs briefly review each of the four price drivers.

Financial and economic crises – the crash of industrial production due to the financial and economic crisis of 2008 led to an emissions decrease by 450 MtCO₂ and an allowance surplus for the entire 2008–2012 period. This has led to a decrease in EUA prices (Aldy et al., 2003; Neuhoff et al., 2012) prices fell by two thirds but did not reach zero because allowances could be banked beyond 2012, and the Commission acted swiftly to set a stringent centralized emissions cap for the period 2013–2020 (see Skjærseth, (2010) and Skjærseth and Wettestad, (2010) for the details of the new rules and how interest groups and member states negotiated them). This action stabilized prices until late 2011. Nonetheless, since then the price has again dropped and the surplus has reached approximately 2 billion tCO₂ (European Commission, 2013a). Schopp and Neuhoff (2013) argue that when the surplus of permits in the market exceeds the hedging needs of market participants—which they find to be the case in the period from 2008 to at least 2020—the remaining purchase of allowance is driven by speculators applying high discount rates. As a consequence, the EUA price remains below its long-term trend in the short-term until sufficient scarcity is back in the market.

Import of offsets – The use of offsets should not have influenced the price, as market participants should consider the future scarcity of offset credits and there is a limit to the maximum cumulated use of offsets between 2008 and 2020. Most large companies covered by the EU ETS engaged in futures contracts for CER acquisition as early as 2006. However, changes in offset regulations in 2009 and 2011 led to a pressure to rapidly import Certified Emission Reductions and Emission Reduction Units (CERs, ERUs). As due to rapidly rising issuance of CERs, imports approached the maximum level allowed for the period 2008–2020, price pressure on CERs/ERUs increased, which in turn generated pressure on the price of EUAs (Neuhoff et al., 2012).

Interaction with other policies – Interaction of the EU ETS with other mitigation policies and the resulting effects on economic efficiency has been discussed by (del Río, 2010) for renewable energy and energy-efficiency policies, by Sorrell et al. (2009) for renewable energy certificates, by Frondel et al. (2010) for renewable feed-in tariffs, and by Kautto et al. (2012) for biomass energy. These studies find that other mitigation policies can drive the allowance price down due to a decrease in the

demand of allowances (Fankhauser et al. 2010; Van den Bergh et al., 2013). However, there is no robust scientific assessment that identifies which share of the price decline is due to expansion of renewable energy and improvement of energy efficiency. Chapter 15.7.3 deals with this issue of policy interactions such as those of the EU ETS and EU policies on energy efficiency, renewable, and biofuels in more detail, including also a welfare analysis of such interactions.

Regulatory uncertainty and lack of long-term credibility – Regulatory uncertainty (Clò et al., 2013; Lecuyer and Quirion, 2013) and the lack of long-term credibility (Brunner et al., 2012) might also have influenced the decline of the carbon price. The uncertainties surrounding 2030 and 2040 targets, potential short-term interventions to address the low allowance price, the outcome of international climate negotiations, as well as the inherent lack of credibility of long-term commitment due to potential time inconsistency problems (Brunner et al., 2012) probably increases the discount rate applied by market participants on future carbon prices. Indeed, it has been pointed out that the current linear reduction factor of 1.74% per year is not in line with ambitious 2050 emission targets (achieving only around 50% emissions reduction compared to the EU's 80–95% target) (Neuhoff, 2011). However, while lack of credibility as a factor driving EU ETS prices has been discussed in some theoretical articles, no empirical evidence on the magnitude of this factor on EUA prices is available.

Economic effectiveness of the EU ETS has been discussed with respect to the mobilization of the cheapest mitigation options. While cheap options such as biomass co-firing for coal power plants have been exploited, it is contested whether price levels of allowances have been sufficiently high after the 2005 and 2009 crashes to drive emissions reduction. Literature suggests that they have not been high enough to drive renewable energy investment in the absence of feed-in tariffs (Blanco and Rodrigues, 2008). Engels et al. (2008) surveyed companies covered by the EU ETS and found widespread evidence of irrational behavior, i.e., companies not mitigating even if costs were substantially below allowance prices. Engels (2009) even finds that many companies did not know their abatement costs. A barrier to participation in trading could have been the highly scale-specific transaction costs, which were estimated to reach over 2 EUR/EUA for small companies in Ireland (Jaraite et al., 2010). Given that 75% of installations were responsible for just 5% of emissions in 2005–2006 (Kettner et al., 2008), this is a relevant barrier to market participation. Another way of mobilizing cheap options is increasing the reach of the EU ETS, either through linking to other trading schemes or by allowing import of offset credits. Anger et al. (2009) find that linking can substantially reduce compliance cost, especially if the allocation is done in an efficient way that does not advantage energy-intensive industries. Linking to the states of the European Economic Area and Switzerland has not been researched to a large extent, with the exception of Schäfer (2009), who shows how opposition of domestic interest groups in Switzerland and lacking flexibility of the EU prevented linking. Access to credits from the project-based mechanisms was principally allowed by the ‘Linking Directive’ agreed in 2004. In 2005–2007, companies covered by the EU ETS could import credits from the mechanisms without limit, but access to the mechanisms has been reduced over time, e.g., by national level limitations in the 2008–2012 period and a central limitation for 2013–2020. The import option was crucial for the development of the CDM market (Wettestad, 2009) and drove CER prices. Skjærseth and Wettestad (2008), Chevallier (2010) and Nazifi(2010) discuss the exchange between the member states and the EU Commission about import thresholds for the 2008–2012 period.

Distributional and broader social impacts of the EU ETS have not been assessed by the literature to date except for impacts on specific industrial sectors. While the majority of allowances for the electricity sector are now sold through auctions, other industries receive free allocations according to a system of 52 benchmarks. Competitiveness impacts of the EU ETS have been analyzed intensively. Demainly and Quirion (2008) find that auctioning of 50% of allocations would only lead to a 3% loss in profitability of the steel sector, while in their analysis for the cement sector Demainly and Quirion (2006) see a stronger exposure with significant production losses at 50% auctioning. Grubb

and Neuhoff (2006) and Hepburn et al. (2006) extended this analysis to other sectors and concluded that higher shares of auctioning are not jeopardizing competitiveness.

Summing up the experiences from the EU ETS, institutional feasibility was achieved by a structurally lenient allocation, which puts into doubt its environmental effectiveness. There was a centralization of allocation over time, taking competences away from national governments. Several factors have pushed the carbon prices down in the second phase of the EU ETS. This has created a situation in which the target set by European policy makers is achieved, but carbon prices are low; while there are efforts to stabilize the carbon price through backloading or an ambitious emission target for 2030, at the time of this writing it has proven politically difficult to reach agreement on these matters. Future reform of the EU ETS will need to clarify the objectives of the scheme, i.e., a quantitative emissions target or a strong carbon price (e.g., to stimulate development of mitigation technologies). The link to the project-based mechanisms was important to achieve cost-effectiveness, but this has been eroded over time due to increasingly stringent import limits.

14.4.2.2 Regional cooperation on energy

Given the centrality of the energy sector for mitigation, regional cooperation in the energy sector could be of particular relevance. Regional cooperation on renewable energy sources (RES) and energy efficiency (EE) typically emerges from more general regional and/or interregional agreements for cooperation at economic, policy, and legislative levels. It also arises through initiatives to share available energy resources and to develop cross-border infrastructure. Regional cooperation mechanisms on energy take different forms depending, among others, on the degree of political cohesion in the region, the energy resources available, the strength of economic ties between participating countries, their institutional and technical capacity, and the financial resources that can be devoted to cooperation efforts.

In this context, it is also important to consider spillovers on energy that may appear due to trade. As discussed in Chapter 6 (Section 6.6.2.2), mitigating climate change would likely lead to lower import dependence for energy importers (Shukla and Dhar, 2011; Criqui and Mima, 2012). The flip side of this trend is that energy-exporting countries could lose out on significant energy-export revenues as the demand for and prices of fossil fuels drops. Some studies indeed find that pricing carbon would decrease oil wealth (Haurie and Vielle, 2011).³ These findings are consistent with the literature, which was reviewed in AR4. The effect on coal exporters is very likely to be negative in the short- and long-term as mitigation action would reduce the attractiveness of coal and reduce the coal wealth of exporters (Bauer et al., 2013a; b; Cherp et al., 2013; Jewell et al., 2013). Gas exporters could win out in the medium term as coal is replaced by gas. The impact on oil is more uncertain. Several studies suggest that the effect of climate policies on oil wealth and export revenues is found to be negative in most studies (IEA, 2009; Haurie and Vielle, 2011; Bauer et al., 2013a; b; McCollum et al., 2013; Tavoni et al., 2014). However, some studies find that climate policies would increase oil export revenues of mainstream exporters by pricing carbon-intensive unconventional out of the market (Persson et al., 2007; Johansson et al., 2009; Brandt, 2012). See also Section 6.3.6.6.

In the following section, some examples of regional cooperation will be briefly examined, namely the implementation of directives on renewable energy resources in the EU (European Commission, 2001, 2003, 2009b) and in South East Europe under the Energy Community Treaty (Energy Community, 2005, 2008 and 2010), and energy resource sharing through regional power pools and regional cooperation on hydropower.

³ See also Section 13.4 on burden sharing regimes that could be used to offset the possible decrease in export revenue for fossil exporters.

Regional cooperation on renewable energy in the European Union

The legislative and regulatory framework for renewable energy in the EU has been set up through several directives of the European Commission adopted by EU member states and the European parliament (European Commission, 2001, 2003, 2009b). These directives are an example of a regulatory instrument, in contrast to the cap-and-trade mechanism of the EU ETS described above. In the past, the European Community adopted two directives on the promotion of electricity from renewable sources and on the promotion of biofuels (European Commission, 2001, 2003). These two EU directives established indicative targets for electricity from renewable sources and biofuels and other renewables in transport, respectively, for the year 2010. Furthermore, they started a process of legal and regulatory harmonization and required actions by EU member states to improve the development of renewable energy (Haas et al., 2006, 2011; Harmelink et al., 2006). There was progress toward the targets, but it did not occur at the required pace (Rowlands, 2005; Patlitzianas et al., 2005; European Commission, 2009a; Ragwitz et al., 2012). Therefore, the European Commission proposed a comprehensive legislative and regulatory framework for renewable energy with binding targets.

This led to the introduction of the Directive 2009/28/EC on the promotion of RES (European Commission, 2009b). In this directive, EU Member States agreed to meet binding targets for the share of RES in their gross final energy consumption by the year 2020. The overall target for the European Union is 20% of EU gross final energy consumption to come from RES by the year 2020. The share of renewables in gross final energy consumption has indeed increased substantially after passage of the directive and stands at around 13% in 2011.

The RES Directive is part of the EU climate and energy package (European Commission, 2008). As such, it has interactions with the other two pillars, namely the EU ETS and the EE-related directives. On the basis of model analysis, the European Commission (European Commission, 2011b) estimates that the implementation of the EU RES directive could represent an emissions reduction of between 600 and 900 MtCO₂eq by the year 2020 in the EU-27 compared to a baseline scenario (Capros et al., 2010). The introduction of regulatory instruments targeted at RES and/or EE on top of the EU ETS appears justified on the grounds of the failure of the market to provide incentives for the uptake of these technologies (European Commission, 2013a). Still, the combined emission reductions resulting from RES deployment and EE measures leave the EU ETS with a reduced portion of the effort necessary to achieve the 20% EU emission reduction target by 2020 (e.g., (European Commission, 2013a)). This, as discussed above, has contributed to a reduced carbon price in the EU ETS (Abrell and Weigt, 2008; OECD, 2011a), affecting its strength as a signal for innovation and investments in efficiency and low-carbon technologies (e.g., (European Commission, 2013b)). Therefore, coordination between RES and EE policies and the EU ETS is needed and could include introducing adjustment mechanisms into the EU ETS.

The implementation of the EU directives for renewable energy and the achievement of the national targets have required considerable efforts to surmount a number of barriers (Held et al., 2006; Haas et al., 2011; Patlitzianas and Karagounis, 2011; Arasto et al., 2012). One obstacle is the heterogeneity between EU member states regarding their institutional capacity, know-how, types of national policy instruments and degrees of policy implementation (e.g., (European Commission, 2013c)). Still, the EU directives for renewable energy have contributed to advancing the introduction of RES in the member states (Cardoso Marques and Fuinhas, 2012). This regional cooperation has taken place in the framework of a well-developed EU integration at the political, legal, policy, economic, and industrial level. Only with these close integration ties has it been possible to implement EU directives on RES.

Box 14.1. Regional cooperation on renewable energy in the Energy Community

The Energy Community extends the EU internal energy market to South East Europe and beyond, based on a legally binding framework. The Energy Community Treaty (EnCT) establishing the Energy Community entered into force on 1 July 2006 (Energy Community, 2005). The Parties to the Treaty are the European Union, and the Contracting Parties Albania, Bosnia and Herzegovina, Croatia, Former Yugoslav Republic of Macedonia, Montenegro, Serbia, the United Nations Interim Administration Mission in Kosovo (UNMIK), Moldova and Ukraine. The Energy Community treaty extended the so-called '*acquis communautaire*', the body of legislation, legal acts, and court decisions, which constitute European law, to the contracting parties. As a result, contracting parties are obliged to adopt and implement several EU directives in the areas of electricity, gas, environment, competition, renewable energies, and energy efficiency. In the field of renewable energy, the EU *acquis* established the adoption of the EU directives on electricity produced from renewable energy sources and on biofuels. As a further step, in 2012, the Energy Community adopted the EU RES Directive 2009/28/EC (Energy Community, 2012). This allows contracting parties to use the cooperation mechanisms (statistical transfers, joint projects, and joint support schemes) foreseen by the RES directive under the same conditions as the EU member states.

Analyses of the implementation of the *acquis* on renewables in the energy community (EIHP, 2007, p. 2007; Energy Community, 2008; IEA, 2008; IPA and EPU-NTUA, 2010) found that progress in implementing the EU directives has been dissimilar across Contracting Parties, among others due to the heterogeneity between these countries in institutional capacity, know-how, and pace of implementation of policies and regulatory frameworks (Energy Community, 2010; Mihajlov, 2010; Karakosta et al., 2011; Tešić et al., 2011; Lalic et al., 2011). Still, economic and political ties between South East Europe and the European Union and the prospect of contracting parties to become EU member states have contributed to the harmonization of legal, policy, and regulatory elements for RES (Renner, 2009, p. 20). Through the legally binding Energy Community Treaty, the European Union has exported its legislative frameworks on RES and EE to a neighboring region. Their further implementation, however, requires strengthening national and regional institutional capacity, developing regional energy markets and infrastructure, and securing financing of projects.

Power pools for energy resources sharing

Power pools have evolved as a form of regional cooperation in the electricity sector and are an example of an opportunity for mitigation that only arises for geographically close countries. Electricity interconnections and common markets in a region primarily serve the purpose of sharing least-cost generation resources and enhancing the reliability of supply. Getting regional electricity markets to operate effectively supports mitigation programs in the electricity sector. Cross-border transmission systems (interconnectors), regional markets and trade, and system-operating capability play a major role in both the economics and feasibility of intermittent renewables. In some cases, power pools provide opportunities for sharing renewable energy sources, notably hydropower and wind energy, facilitating fuel switching away from fossil fuels (ICA, 2011; Khennas, 2012). In this context, there is a correlation between the development of the power pool and the ability of a region to develop renewable electricity sources (Cochran et al., 2012). A combination of electricity sector reform, allowing power utilities to be properly run and sustainable, and regional wholesale market development, with the corresponding regional grid development, is necessary to tap their potential.

An example of a well-established power pool is the Nord Pool, the common market for electricity in Scandinavia, covering Denmark, Sweden, Norway, and Finland. The Nordic power system is a mixture of hydro, nuclear, wind, and thermal fossil power. With this mix, the pool possesses sizeable amounts of flexible regulating generation sources, specifically hydropower in Norway. These flexible hydropower plants and pump storage plants allow compensating the inflexibility of wind power

generation (e.g., in Denmark), which cannot easily follow load changes. Through the wholesale market, the Nord Pool can absorb and make use of excess wind electricity generation originating in Denmark, through complementary generation sources. This allows the Nord Pool to integrate a larger share of wind energy (e.g., (Kopsakangas-Savolainen and Svento, 2013)).

In Africa there are five main power pools, namely the Southern Africa Power Pool (SAPP), the West African Power Pool (WAPP), the East African Power Pool (EAPP), the Central African Power Pool (CAPP), and the Comité Maghrébin de l'Électricité (COMELEC). The SAPP, for example, includes 12 countries: Botswana, Lesotho, Malawi, South Africa, Swaziland, Zambia, Zimbabwe, Namibia, Tanzania, Angola, Mozambique, and Democratic Republic of the Congo. Its generation mix is dominated by coal-based power plants from South Africa, which has vast coal resources and the largest generation capacity within SAPP. Other resources available in the SAPP are hydropower from the northern countries and, to a lower extent, nuclear power, and gas and oil plants (Economic Consulting Associates (ECA), 2009; ICA, 2011). Overall the scale of trade within these power pools is small, leading to continued inefficiencies in the distribution of electricity generation across the continent (Eberhard et al., 2011). One of the driving forces in SAPP is supplying rapid demand growth in South Africa with hydropower generated in the northern part of the SAPP region. This way, the power pool can contribute to switching from coal to hydropower (ICA, 2011; IRENA, 2013). African power pools and related generation and transmission projects are financed through different sources, including member contributions, levies raised on transactions in the pool and donations and grants (Economic Consulting Associates (ECA), 2009). To the extent that financial sources are grants or loans from donor countries or multi-lateral development banks, there exists the possibility to tie financing to carbon performance standards imposed on electricity generation and transmission infrastructure projects.

Regional Gas Grids

Regional gas grids offer similar opportunities for mitigation (see Chapter 7). In particular, they allow the replacement of high-carbon coal-fired and diesel generation of electricity by gas-fired plants. Such gas grids are developing in East Asia linking China with gas exporting countries as well as in Eastern Europe, again linking gas exporters in Eastern Europe and Central Asia with consumers in Western Europe with the EU taking a coordinating role (Victor, 2006).

Regional cooperation on hydropower

Regional cooperation on hydropower may enable opportunities for GHG-emissions reduction for geographically close countries by exploiting hydropower power potential in one country and exporting electricity to another, by joint development of a transboundary river system (van Edig et al., 2001; Klaphake and Scheumann, 2006; Wyatt and Baird, 2007; Grumbine et al., 2012), or by technology cooperation and transfer to promote small hydropower (UNIDO, 2010; Kumar et al., 2011; Kaunda et al., 2012). The development of hydropower potential, however, needs to comply with stringent environmental, social and economic sustainability criteria as it has important ramifications for development and climate change in the affected regions (Kumar et al., 2011). In addition, there are difficult economic, political, and social issues regarding water sharing, upstream and downstream impacts, and other development objectives. Given its vulnerability to droughts and other impacts of climate change, hydropower development requires careful planning, including provisions for complementary electricity generation sources (Zarsky, 2010; Nyatichi Omambi et al., 2012)

Regional cooperation on energy efficiency standards and labelling

Standards and labels (S&L) for energy-efficient products are useful in accelerating market transformation towards more energy-efficient technologies. Energy-efficiency S&L programs help, for instance, reducing consumption of fossil fuels (e.g., diesel) for electricity generation. Also, when applied to biomass-based cook stoves, S&L help decreasing the use of traditional biomass for cooking (Jetter et al., 2012). Standards and labelling programs at a regional-scale provide critical

mass for the creation of regional markets for energy efficiency and, therefore, incentives to equipment manufacturers. They are also useful in reducing non-tariff barriers to trade (NAEWG, 2002). Examples of existing S&L regional programs are the European Energy Labelling directive, first published as Directive 92/75/EEC by the European Commission in 1992 (European Commission, 1992) and subsequently revised (Directive 2010/30/EU; (European Commission, 2010), to harmonize energy-efficiency S&L throughout EU member states and harmonization efforts on energy-efficiency S&L between the U.S, Canada, and Mexico as a means to reduce barriers to trade within the North American Free Trade Agreement (NAFTA), (NAEWG, 2002; Wiel and McMahon, 2005; Geller, 2006). Currently, several regional S&L initiatives are being developed, such as the Economic Community of West African States (ECOWAS) regional initiative on energy-efficiency standards and labelling (ECREEE, 2012a), and the Pacific Appliance Labelling and Standards (PALS) program in Pacific Island Countries (IIEC Asia, 2012).

14.4.2.3 Climate change cooperation under regional trade agreements

International trade regulation is particularly relevant as mitigation and adaptation policies often depend on trade policy (Cottier et al., 2009; Hufbauer et al., 2010; Aerni et al., 2010). On the one hand, trade liberalization induces structural change, which can have a direct impact on emissions of pollutants such as GHGs. On the other hand, regional trade agreements (RTAs), while primarily pursuing economic goals, are suitable to create mechanisms for reducing emissions and establish platforms for regional cooperation on mitigation and adaptation to climate change. In parallel to provisions on elimination of tariff and non-tariff trade barriers, the new generation of RTAs contains so called WTO-X provisions, which promote policy objectives that are not discussed at the multilateral trade negotiations (Horn et al., 2010). In particular, they offer the potential to refine criteria for distinctions made on the basis of process and production methods (PPMs), which are of increasing importance in addressing the linkage of trade and environment and of climate change mitigation in particular.

Regional trade agreements have flourished over the last two decades. As of December 2013, the World Trade Organization (WTO) acknowledged 379 notifications of RTAs to be in force(WTO, 2013), half of which went into force only after 2000. This includes bilateral as well as multilateral agreements such as, e.g., the EU, the NAFTA, the Southern Common Market (MERCOSUR), the Association of Southeast Asian Nations (ASEAN) and the Common Market of Eastern and Southern Africa (COMESA). Regional trade agreements increasingly transgress regional relations and encompass transcontinental preferential trade agreements (PTAs).

According to the economic theory of international trade, PTAs foster trade within regions and amongst member countries (trade creation) and they are detrimental to trade with third parties since trade with non-member countries is replaced by intraregional trade (trade diversion). Although the impacts of trade creation and trade diversion have not been analyzed theoretically with respect to their environmental impacts, conclusion by analogy implies that the effects on pollution-intensive and green industries can be positive or negative depending on the patterns of specialization. Most empirical studies look at NAFTA and find mixed evidence on the environmental consequences of regional trade integration in North America (Kaufmann et al., 1993; Stern, 2007). The effects of NAFTA on Mexico turn out to be small. Akbostancı et al.(2008) look at the EU-Turkey free trade agreement and find weak evidence that the demand for dirty imports declined slightly. A study including 162 countries that were involved in RTAs supports the view that regional trade integration is good for the environment (Ghosh and Yamarik, 2006). Among empirical studies looking at the effects of trade liberalization in general, Antweiler et al. (2001), Frankel and Rose (2005), Kellenberg (2008) and Managi et al. (2009) indicate that freer trade is slightly beneficial to the environment. As shown in Section 14.3.4, carbon embodied in trade is substantial and it has been increasing from 1990 to 2008 (Peters et al., 2011).

Trade liberalization in major trade regions has fostered processes that are relevant to climate change mitigation via the development of cooperation on climate issues. (Dong and Whalley, 2010, 2011) look at environmentally motivated trade agreements and find that their impacts, albeit positive, are very small. Many PTAs contain environmental chapters or environmental side-agreements, covering the issues of environmental cooperation and capacity building, commitments on enforcement of national environmental laws, dispute settlement mechanisms regarding environmental commitments, etc. (OECD, 2007). In the case of NAFTA, the participating countries (Canada, Mexico, and the United States) created the North American Agreement on Environmental Cooperation (NAAEC). The NAAEC established an international organization, the Commission for Environmental Cooperation (CEC), to facilitate collaboration and public participation to foster conservation, protection, and enhancement of the North American environment in the context of increasing economic, trade, and social links among the member countries. Several factors, such as the CEC's small number of actors, the opportunities for issue linkage, and the linkage between national and global governance systems have led to beneficial initiatives; yet assessments stress its limitations and argue for greater interaction with other forms of climate governance in North America (Betsill, 2007). The Asia Pacific Economic Forum (APEC) provides an example of how trade-policy measures can be used to promote trade and investment in environmental goods and services. In 2011, APEC leaders reaffirmed to reduce the applied tariff rate to 5% or less on goods on the APEC list of environmental goods by the end of 2015 (APEC, 2011). Although the legal status of these political declarations is non-binding, this 'soft law' can help to define the standards of good behavior of a 'well-governed state' (Dupuy, 1990; Abbott and Snidal, 2000).

Recent evidence suggests that environmental provisions in RTAs do affect CO₂ emissions of member countries (Baghdadi et al., 2013). Member countries of RTAs that include environmental harmonization policies converge in CO₂ emissions per capita, with the gap being 18% lower than in countries without an RTA. On the other hand, member countries of RTAs not containing such an environmental agreement tend to diverge in terms of CO₂ emissions per capita. Moreover, the authors find that membership in an RTA *per se* does not affect average CO₂ emissions significantly whereas environmental policy harmonization within an RTA has a very small (0.3%), but significant effect on reducing emissions. Thus, regional agreements with environmental provisions lead to slightly lower average emissions in the region and a strong tendency for convergence in those emissions.

There is a potential to expand PTA environmental provisions to specifically cover climate policy concerns. One of the few existing examples of enhanced bilateral cooperation on climate change under PTAs relates to the promotion of capacity building to implement the CDM under the Kyoto Protocol provided for in Article 147 of the Japan-Mexico Agreement for the Strengthening of the Economic Partnership. Holmes et al. (2011) argue that PTAs can include provisions on establishment of ETSs with mutual recognition of emissions allowances (i.e., linking national ETSs in a region) and carbon-related standards. In promoting mitigation and adaptation goals, PTAs can go beyond climate policy cooperation provisions in environmental chapters and make climate protection a crosscutting issue. Obligations to provide know-how and transfer of technology, as well as concessions in other areas covered by a PTA can provide appropriate incentives for PTA parties to accept tariff distinctions based on PPMs (Cosbey, 2004). Although PTAs constitute their own regulatory system of trade relations, the conclusion of PTAs, the required level of trade liberalization, and trade measures used under PTAs are subject to WTO rules (Cottier and Foltea, 2006). While trade measures linked to emissions is a contentious issue in the WTO (Bernasconi-Osterwalder et al., 2006; Holzer, 2010; Hufbauer et al., 2010; Conrad, 2011), the use of carbon-related trade measures under PTAs provides greater flexibility compared to their application in normal trade based on the most-favored nation (MFN) principle. Particularly, it reduces the risk of trade retaliations and the likelihood of challenge of a measure in the WTO dispute settlement (Holzer and Shariff, 2012).

While concerns are expressed in the literature about the coherence between regional and multilateral cooperation (Leal-Arcas, 2011), it is also recognized that PTAs could play a useful role in providing a supplementary forum for bringing together a number of key players (Lawrence, 2009) and fostering bilateral, regional, and trans-regional environmental cooperation (Carrapatoso, 2008; Leal-Arcas, 2013). With the current complexities of the UNFCCC negotiations, PTAs with their negotiation leverages and commercial and financial incentives can facilitate achievement of climate policy objectives. They can also form a platform for realization of mitigation and adaptation policies elaborated at a multilateral level (Fujiwara and Egenhofer, 2007).

14.4.2.4 Regional examples of cooperation schemes where synergies between adaptation and mitigation are important

Referring to potential regional actions to integrate adaptation and mitigation, Burton et al. (2007) point out the need to incorporate adaptation in mitigation and development policies. An integrated approach to climate change policies was considered and large-scale mitigation opportunities at the national and regional level were identified, indicating that scaling up could be realized through international initiatives (Kok and De Coninck, 2007). The UNFCCC Cancun agreements include mandates for multiple actions at the regional level, in particular related to adaptation and technology (UNFCCC, 2011). Some authors also underlined the importance of the linkage between adaptation and mitigation at the project level, in particular where the mitigative capacity is low and the need for adaptation is high. This linkage facilitates the integration of sustainable development priorities with climate policy, as well as the engagement of local policymakers in the mitigation agenda (Ayers and Huq, 2009). Section 4.6 underlines the large similarities and the complementarities between mitigative and adaptive capacities.

Opportunities of synergies vary by sector (Klein et al., 2007). Promising options can be primarily identified in sectors that can play a major role in both mitigation and adaptation, notably land use and urban planning, agriculture and forestry, and water management (Swart and Raes, 2007). It has been stated that forest-related mitigation activities can significantly reduce emissions from sources and increase CO₂ removals from sinks at a low cost. It was also suggested that those activities can be designed promoting synergies with adaptation and sustainable development (IPCC, 2007).

Adaptation measures in the forestry sector are essential to climate change mitigation, for maintaining the forest functioning status addressing the negative impacts of climate change ('adaptation for forests'). They are also needed due to the role that forests play in providing local ecosystem services that reduce vulnerability to climate change ('adaptation for people') (Vignola et al., 2009; Locatelli et al., 2011). Information and multiple examples on interactions between mitigation and adaptation that are mutually reinforcing in forests ecosystems and agriculture systems are provided in Chapter 11.5.

Examples where integration of mitigation and adaptation processes are necessary include REDD+ activities in the Congo Basin, a region where there are well-established cooperation institutions to deal with common forest matters, such as the Central Africa Forest Commission (COMIFAC) and the Congo Basin Forest Partnership (CBFP). Some authors consider that the focus is currently on mitigation, and adaption is insufficiently integrated (Nkem et al., 2010). Other authors have suggested designing an overarching environmental road map or policy strategy. The policy approaches for implementing REDD+, adaptation, biodiversity conservation and poverty reductions may arise from them (Somorin et al., 2011).

The Great Green Wall of the Sahara, launched by the African Union, is another example to combine mitigation and adaptation approaches to address climate change. It is a priority action of the Africa-EU Partnership on Climate (European Union, 2011). The focus of the initiative is adaptation and mitigation to climate change through sustainable land management (SLM) practices. These practices are increasingly recognized as crucial to improving the resilience of land resources to the potentially devastating effects of climate change in Africa (and elsewhere). Thus, it will contribute to

maintaining and enhancing productivity. SLM practices, which are referred in Section 14.3.5 of this report, also contribute to mitigate climate change through the reduction of GHG emissions and carbon sequestration (Liniger et al., 2011).

There may, however, also be significant differences across regions in terms of the scope of such opportunities and related regional cooperative activities. At present there is not enough literature to assess these possible synergies and tradeoffs between mitigation and adaptation in sufficient depth for different regions.

14.4.3 Technology-focused agreements and cooperation within and across regions

A primary focus of regional climate agreements surrounds the research, development, and demonstration (RD&D) of low-carbon energy technologies, as well as the development of policy frameworks to promote the deployment of such technologies within different national contexts (Grunewald et al., 2013). While knowledge-sharing and joint RD&D agreements related to climate change mitigation are possible in bilateral, regional, and larger multilateral frameworks (de Coninck et al., 2008), regional cooperation mechanisms may evolve as geographical regions often exhibit similar challenges in mitigating climate change. In some cases these similarities serve as a unifying force for regional technology agreements or for cooperation on a particular regionally appropriate technology.

Other regional agreements do not conform to traditional geographically defined regions, but rather may be motivated by a desire to transfer technological experience across regions. In the particular case of technology cooperation surrounding climate change mitigation, regional agreements are frequently comprised of countries that have experience in developing or deploying a particular technology, and countries that want to obtain such experience and deploy a similar technology. While many such agreements include countries from the North sharing such experience with countries from the South, it is increasingly common for agreements to also transfer technology experiences from North to North, or from South to South. Other forms of regional agreements on technology cooperation, including bilateral technology cooperation agreements, may serve political purposes such as to improve bilateral relations, or contribute to broader development assistance goals. Multilateral technology agreements, such as those facilitated under the UNFCCC, the Montreal Protocol, the IEA, and the GEF, are not included in the scope of this chapter as they are discussed in Chapter 13.

While there has been limited assessment of the efficacy of regional agreements, when available such assessments are reviewed below.

14.4.3.1 Regional technology-focused agreements

Few regional technology-focused agreements conform to traditional geographically defined regions. One exception is the Energy and Climate Partnership of the Americas (ECPA), which was initiated by the United States, and is a regional partnership among Western hemisphere countries to jointly promote clean energy, low-carbon development, and climate-resilient growth (ECPA, 2012). Argentina, Brazil, Canada, Chile, Colombia, Costa Rica, Dominica, Mexico, Peru, Trinidad, and Tobago, and the United States as well as the Inter-American Development Bank (IDB) and the Organization of American States (OAS) have announced initiatives and/or are involved in ECPA-supported projects. They focus on a range of topics, including advanced power sector integration and cross border trade in electricity, advancing renewable energy, and the establishment of an Energy Innovation Center to serve as a regional incubator for implementation and financing of sustainable energy innovation (ECPA, 2012). The ECPA could provide a model for other neighboring countries to form regionally coordinated climate change partnerships focused on technologies and issues that are of common interest within the region.

While not explicitly focused on climate, the Regional Innovation and Technology Transfer Strategies and Infrastructures (RITTS) program provides an interesting example of a regionally coordinated

technology innovation and transfer agreement that could provide a model for regional technology cooperation. RITTS reportedly helped to develop the EU's regional innovation systems, improve the efficiency of the support infrastructure for innovation and technology transfer, enhance institutional capacity at the regional level, and promote the exchange of experiences with innovation policy (Charles et al., 2000).

The ASEAN is a particularly active region in organizing initiatives focused on energy technology cooperation that may contribute to climate change mitigation. ASEAN has organized the Energy Security Forum in cooperation with China, Japan, and Korea (the ASEAN+3) that aims to promote greater emergency preparedness, wider use of energy efficiency and conservation measures, diversification of types and sources of energy, and development of indigenous petroleum (Philippine Department of Energy Portal, 2014). The Forum of the Heads of ASEAN Power Utilities/Authorities (HAPUA) includes working groups focused on electricity generation, transmission, and distribution; renewable energy and environment; electricity supply industry services; resource development; power reliability and quality; and human resources (Philippine Department of Energy Portal, 2014). ASEAN's Center on Energy (ACE) (previously called the ASEAN-EC Energy Management Training and Research Center) was founded in 1990 as an intergovernmental organization to initiate, coordinate, and facilitate energy cooperation for the ASEAN region, though it lacks a mandate to implement actual projects (Kneeland et al., 2005; UNESCAP, 2008; Poocharoen and Sovacool, 2012). In addition, the European Commission partnered with the ASEAN countries in the COGEN 3 initiative, focused on promoting cogeneration demonstration projects using biomass, coal, and gas technologies (COGEN3, 2005). Regional energy cooperation in the ASEAN region has been mainly motivated by concerns about security of energy supply (Kuik et al., 2011) and energy access (Bazilian et al., 2012a), an increasing energy demand, fast-rising fossil fuel imports, and rapidly growing emissions of GHGs and air pollutants (USAID, 2007; UNESCAP, 2008; Cabalu et al., 2010; IEA, 2010b; c). As a result, some policies have translated into action on the ground. For example, during the APAEC 2004–2009, the regional 10% target to increase the installed renewable energy-based capacities for electricity generation was met (Kneeland et al., 2005; Sovacool, 2009; ASEAN, 2010; IEA, 2010c).

The APEC also has an Energy Working Group (EWG) that was launched in 1990 to maximize the energy sector's contribution to the region's economic and social well-being, while mitigating the environmental effects of energy supply and use (APEC Secretariat, 2012).

The ECOWAS regional energy program aims to strengthen regional integration and to boost growth through market development to fight poverty (ECOWAS, 2003, 2006). The ECOWAS Energy Protocol includes provisions for member states to establish energy-efficiency policies, legal and regulatory frameworks, and to develop renewable energy sources and cleaner fuels. It also encourages ECOWAS member states to assist each other in this process. The ECOWAS has recently expanded further energy access initiatives, which were launched by The Regional Centre for Renewable Energy and Energy Efficiency (ECREEE, 2012a; b).

There are also examples of institutions that have been established to serve as regional hubs for international clean energy technology cooperation. For example, the Asia Energy Efficiency and Conservation Collaboration Center (AEEC), which is part of the Energy Conservation Center of Japan, promotes energy efficiency and conservation in Asian countries through international cooperation (ECCJ/AEEC, 2011). One of the longest-established institutions for promoting technology transfer and capacity building in the South is the Asian and Pacific Center for Transfer of Technology (APCTT), based in New Delhi, India. Founded in 1977, APCTT operates under the auspices of the United Nations Economic and Social Commission for Asia and the Pacific to facilitate technology development and transfer in developing countries of the region, with special emphasis on technological growth in areas such as agriculture, bioengineering, mechanical engineering, construction, microelectronics, and alternative energy generation (Asia-Pacific Partnership on Clean Development and Climate, 2013).

14.4.3.2 Inter-regional technology-focused agreements

Some technology agreements have brought together non-traditional regions, or spanned multiple regions. For example, the Asia Pacific Partnership on Clean Development and Climate (APP) brought together Australia, Canada, China, India, Japan, Korea, and the United States. These countries did not share a specific geography, but had common interests surrounding mitigation technologies, as well as a technology-oriented approach to climate change policy. The purpose of the APP was to build upon existing bilateral and multilateral initiatives, although it was perceived by some to be offered forth by the participating nations as an alternative to the Kyoto Protocol (Bäckstrand, 2008; Karlsson-Vinkhuyzen and Asselt, 2009; Lawrence, 2009; Taplin and McGee, 2010). The APP was a public-private partnership that included many active private sector partners in addition to governmental participants that undertook a range of projects across eight task forces organized by sector. Initiated in 2006, the work of the APP was formally concluded in 2011, although some projects have since been transferred to the Global Superior Energy Performance Partnership (GSEP) under the Clean Energy Ministerial. This includes projects from the sectoral task forces on power generation and transmission, cement, and steel (US Department of State, 2011; Clean Energy Ministerial, 2012). One study reviewing the implementation of the APP found that a majority of participants found the information and experiences exchanged within the program to be helpful, particularly on access to existing technologies and know-how (Okazaki and Yamaguchi, 2011; Fujiwara, 2012). The APP's record on innovation and access to newer technologies was more mixed, with factors such as limited funding and a lack of capacity for data collection and management perceived as barriers (Fujiwara, 2012). As discussed in Section 13.6.3, it may also have had a modest impact on governance (Karlsson-Vinkhuyzen and Asselt, 2009; McGee and Taplin, 2009) and encouraged voluntary action (Heggelund and Buan, 2009).

Another technology agreement that brings together clean energy technology experience from different regions is the Clean Energy Ministerial (CEM). The CEM convenes ministers with responsibility for clean energy technologies from the world's major economies and ministers from a select number of smaller countries that are leading in various areas of clean energy (Clean Energy Ministerial, 2012). The first CEM meeting was held in Washington in 2010. The 23 governments participating in CEM initiatives are Australia, Brazil, Canada, China, Denmark, the European Commission, Finland, France, Germany, India, Indonesia, Italy, Japan, Korea, Mexico, Norway, Russia, South Africa, Spain, Sweden, the United Arab Emirates, the United Kingdom, and the United States. These participant governments account for 80% of global GHG emissions and 90% of global clean energy investment (Clean Energy Ministerial, 2012).

A smaller agreement that focused on a broad range of mitigation technologies, the Sustainable Energy Technology at Work (SETatWork) Program, was comprised of two years of activities that ran from 2008 to 2010. SETatWork developed partnerships between organizations in the EU, Asia, and South America focused on implementing the EU ETS through identifying CDM project opportunities and transferring European technology and know-how to CDM host countries (European Commission, 2011a).

Other inter-regional technology cooperation initiatives and agreements focus on specific technology areas. For example, multiple initiatives focus on the development or deployment of carbon dioxide capture and storage (CCS) technologies, including the Carbon Sequestration Leadership Forum (CSLF), the European CCS Demonstration Project Network, The Gulf Cooperation Council CCS Strategic Workshop, and the Global Carbon Capture and Storage Institute.

14.4.3.3 South-south technology cooperation agreements

There are increasingly more examples of technology cooperation agreements among and between developing countries, often in the context of broader capacity building programs or agreements to provide financial assistance. One example is the Caribbean Community Climate Change Centre; which coordinates the Caribbean region's response to climate change and provides climate change-

related policy advice and guidelines to the Caribbean Community (Caribbean Community Climate Change Center, 2012). Larger countries such as China and Brazil have taken an active role in promoting South-South cooperation. For example, China has served as a key donor to the UNDP Voluntary Trust Fund for the Promotion of South-South Cooperation, and United Nations Educational, Scientific and Cultural Organization (UNESCO) is working with the China Science and Technology Exchange Centre, which is part of China's Ministry of Science and Technology, to develop a network for South-South cooperation on science and technology to Address Climate Change (United Nations Development Programme: China, 2005; UNESCO Beijing, 2012). The Brazilian Agricultural Research Corporation has established several programs to promote agricultural and biofuel cooperation with Africa, including the Africa-Brazil Agricultural Innovation Marketplace, supported by Brazilian and international donors (Africa-Brazil Agricultural Innovation Marketplace, 2012).

Other South-South programs of cooperation that do not focus on climate change explicitly still may encourage climate related technology cooperation. For example, the India, Brazil, South Africa (IBSA) Trust Fund implements South-South cooperation for the benefit of LDCs, focusing on identifying replicable and scalable projects that can be jointly adapted and implemented in interested developing countries as examples of best practices in the fight against poverty and hunger. Projects have included solar energy programs for rural electrification and other projects with potential climate change mitigation benefits (UNDP IBSA Fund, 2014).

14.4.3.4 *Lessons learned from regional technology agreements*

A review of regional climate technology agreements reveals a complex landscape of cooperation that includes diversity in structure, focus, and effectiveness. While all of the regional agreements discussed above vary in their achievements, the strength of the regional organization or of the relationships of the members of the partnership also vary substantially. This has a direct implication for the effectiveness of the cooperation, and for any emissions reductions that can be attributed to the program of cooperation.

Well-coordinated, regionally based organizations, such as ASEAN, have served as an effective platform for cooperation on clean energy, because such programs build upon a strong, pre-existing regional platform for cooperation. Since most regional organizations coordinate regional activity rather than govern it, most of these regional energy and climate technology agreements focus on sharing information and knowledge surrounding technologies, rather than implementing actual projects, though there are exceptions. Since many countries are involved in multiple regional agreements, often with a similar technical focus, it can be difficult to attribute technology achievements to any specific agreement or cooperation initiative.

Because of the large number of intra-regional climate technology agreements with different types of membership structures and motivations, it is very difficult to draw general lessons from these types of initiatives. Since intra-regional technology agreements rarely build upon existing regional governance structures, their efficacy depends both on the commitment of the members, as well as the resources committed. The prominence of regionally coordinated agreements in other arenas, including environmental protection and trade, suggests that regions will play an increasingly important role in climate-related cooperation in the future. Experience with regional climate cooperation thus far suggests that building upon pre-existing regional groupings and networks, particularly those with strong economic or trade relationships, may provide the best platform for enhanced regional climate change cooperation.

14.4.4 *Regional mechanisms for Investments and Finance*

14.4.4.1 *Regional and sub-regional development banks and related mechanisms*

Regional institutions, including the regional multilateral development banks and the regional economic commissions of the United Nations, play an important role in stimulating action and

funding for mitigation activities (see Section 16.5.1.2 for a discussion of specific regional institutions). Development finance institutions channeled an estimated 76.8 billion USD₂₀₁₀ in 2010/2011 (Buchner et al., 2011).

Appropriate governance arrangements at the national, regional, and international level are an essential pre-requisite for efficient, effective, and sustainable financing of mitigation measures (see Chapter 16). The Report of the Secretary-General's High-Level Advisory Group on Climate Change Financing recommended that the delivery of finance for adaptation and mitigation be scaled up through regional institutions, given their strong regional ownership. It also found that regional cooperation provides the greatest opportunity for analyzing and understanding the problems of, and designing strategies for coping with, the impact of climate change and variability (United Nations, 2010).

There are few aggregated estimates of the split of finance by type of disbursement organization available (see Chapter 16). A regional breakdown of the recipients of Multilateral Development Bank (MDB) climate finance based on the OECD Creditor Reporting System (CRS) database shows that recipients are primarily located in Asia (26%), Latin America and the Caribbean (23%) and Europe/Commonwealth of Independent States region (19%) (Buchner et al., 2011).

14.4.4.2 South-South climate finance

There are limited data available to accurately quantify South-South climate finance flows, and many studies have pointed to a need for more accessible and consistent data (Buchner et al., 2011). One study that tracked overall development assistance from countries that are not members of the OECD Development Assistance Committee (DAC) estimated flows of 9.66 billion to 12.88 billion USD₂₀₁₀, (9 to 12 billion USD₂₀₀₆) and projected that these flows would surpass 15 billion USD by 2010 (ECOSOC, 2008; Buchner et al., 2011). Brazil, India and China, the 'emerging non-OECD donors', are playing an increasingly important role in the overall aid landscape, and these countries also have programs to provide climate-related assistance to developing countries (Buchner et al., 2011). The share of GEF contributions that come from developing countries was estimated to total 56.6 million USD₂₀₁₀ (52.8 million USD₂₀₀₆) (Ballesteros et al., 2010).

14.5 Taking stock and options for the future

A key finding from this chapter is that currently there is a wide gap between the potential of regional cooperation to contribute to a mitigation agenda and the reality of modest to negligible impacts to date. As shown in the discussion on climate-specific as well as climate-relevant regional cooperation, the ability to use existing regional cooperation for furthering a mitigation agenda, by pursuing a common and coordinated energy policy, embodying mitigation objectives in trade agreements in urbanization and infrastructure strategies, and developing and sharing technologies at the regional level, is substantial. In principle, in many regions the willingness to cooperate on such an agenda is substantial. In the absence of an increasingly elusive global agreement, such regional cooperation may provide the best alternative to furthering an ambitious mitigation agenda. Also, if a global agreement emerges, such regional cooperation could prove vital for its implementation.

At the same time, the reality is one of very low mitigation impacts to date. Even in areas of deep integration where multiple instruments for mitigation have been put into place, progress on mitigation has been slower than anticipated. This is largely related to a political reluctance to pursue the multiple policy instruments with sufficient rigor. The challenge will be to drastically increase the ambition of existing instruments while carefully considering the positive and negative interactions between these different policies. For regions where deep regional integration is not present yet, the experience from the EU suggests that only after a substantial transfer of sovereignty to regional bodies can an ambitious mitigation be pursued. Such a transfer of sovereignty is unlikely in most regions where the regional cooperation processes are still in early stages of development.

Alternatively, regional cooperation on mitigation can build on the substantial good-will within regions to develop voluntary cooperation schemes in the fields outlined in the chapter that also further other development goals, such as energy security, trade, infrastructure, or sustainable development. Whether such voluntary cooperation will be sufficient to implement ambitious mitigation measures to avoid the most serious impacts of climate change remains an open question.

14.6 Gaps in Knowledge and Data

While there is clear evidence from the theoretical and empirical literature that regional mechanisms have great potential to contribute to mitigation goals, there are large gaps in knowledge and data related to the issues covered in this chapter. In particular, there are gaps in the literature on:

- The quantitative impact of regional cooperation schemes on mitigation, especially in terms of quantifying their impact and significance. While some of the mechanisms, such as the EU-ETS are well-studied, many other cooperation mechanisms in the field of technology, labelling, and information sharing have hardly been analyzed at all.
- The factors that lead to the success or failure of regional cooperation mechanisms, including regional disparities and the mismatch between capacities and opportunities within and between regions. This research would be useful to determine which cooperation mechanisms are suitable for a particular region at a given stage of development, resource endowment, a given level of economic and political cooperation ties, institutional and technical national capacities and heterogeneity among the participating countries.
- Synergies and tradeoffs between mitigation and adaptation. In addition, it would be important to understand more about capacity barriers for low-carbon development at the regional level, including on the costs of capital and credit constraints. There is also very little peer-reviewed literature assessing the mitigation potential and actual achievements of climate-relevant regional cooperation agreements (such as trade, energy, or infrastructure agreements).
- The empirical interaction of different policy instruments. It is clear that regional policies interact with national and global initiatives, and often there are many regional policies that interact within the same regions. Not enough is known to what extent these many initiatives support or counteract each other.

14.7 Frequently Asked Questions

FAQ 14.1 How are regions defined in the AR5?

This chapter examines supra-national regions (i.e., regions in between the national and global level). Sub-national regions are addressed in Chapter 15. There are several possible ways to classify regions and different approaches are used throughout the AR5. In most chapters, a five-region classification is used that is consistent with the integrated models: OECD-1990, Middle East and Africa, Economies in Transition, Asia, Latin America and the Caribbean. Given the policy focus of this chapter and the need to distinguish regions by their levels of economic development, this chapter adopts regional definitions that are based on a combination of economic and geographic considerations. In particular, this chapter considers the following 10 regions: East Asia (China, Korea, Mongolia) (EAS); Economies in Transition (Eastern Europe and former Soviet Union) (EIT); Latin America and Caribbean (LAM); Middle East and North Africa (MNA); North America (USA, Canada) (NAM); South-East Asia and Pacific (PAS); Pacific OECD-1990 members (Japan, Australia, New Zealand) (POECD); South Asia (SAS); sub-Saharan Africa (SSA); Western Europe (WEU). These regions can readily be aggregated to other regional classifications such as the regions used in scenarios and integrated assessment models (e.g., the so-called Representative Concentration Pathways (RCP) regions),

commonly used World Bank socio-geographic regional classifications, and geographic regions used by WGII. In some cases, special consideration will be given to the cross-regional group of Least Developed Countries (LDCs), as defined by the United Nations, which includes 33 countries in SSA, 5 in SAS, 8 in PAS, and one each in LAM and MNA, and which are characterized by low incomes, low human assets, and high economic vulnerability.

FAQ 14.2 Why is the regional level important for analyzing and achieving mitigation objectives?

Thinking about mitigation at the regional level matters for two reasons. First, regions manifest vastly different patterns in their level, growth, and composition of GHG emissions, underscoring significant differences in socio-economic contexts, energy endowments, consumption patterns, development pathways, and other underlying drivers that influence GHG emissions and therefore mitigation options and pathways [14.3]. We call this the ‘regional heterogeneity’ issue.

Second, regional cooperation, including the creation of regional institutions, is a powerful force in global economics and politics – as manifest in numerous agreements related to trade, technology cooperation, transboundary agreements relating to water, energy, transport, and so on. It is critical to examine to what extent these forms of cooperation have already had an impact on mitigation and to what extent they could play a role in achieving mitigation objectives [14.4]. We call this the ‘regional cooperation and integration issue’.

Third, efforts at the regional level complement local, domestic efforts on the one hand, and global efforts on the other hand. They offer the potential of achieving critical mass in the size of the markets required to make policies, for example, on border tax adjustment, work, in creating regional smart grids required to distribute and balance renewable energy.

FAQ 14.3 How do opportunities and barriers for mitigation differ by region?

Opportunities and barriers for mitigation differ greatly by region. On average, regions with the greatest opportunities to bypass more carbon-intensive development paths and leapfrog to low-carbon development are regions with low lock-in, in terms of energy systems, urbanization, and transport patterns. Poorer developing regions such as sub-Saharan Africa, as well as most Least Developed Countries, fall into this category. Also, many countries in these regions have particularly favorable endowments for renewable energy (such as hydropower or solar potential). At the same time, however, they are facing particularly strong institutional, technological, and financial constraints to undertake the necessary investments. Often these countries also lack access to the required technologies or the ability to implement them effectively. Given their urgent need to develop and improve energy access, their opportunities to engage in mitigation will also depend on support from the international community to overcome these barriers to invest in mitigation.

Conversely, regions with the greatest technological, financial, and capacity advantages face much-reduced opportunities for low-cost strategies to move towards low-carbon development, as they suffer from lock-in in terms of energy systems, urbanization, and transportation patterns.

Particularly strong opportunities for low-carbon development exist in developing and emerging regions where financial and institutional capacities are better developed, yet lock-in effects are low, also due to their rapid planned installation of new capacity in energy and transport systems. For these regions, which include particularly Latin America, much of Asia, and parts of the Middle East, a reorientation towards low-carbon development paths is particularly feasible. [14.1, 14.2, 14.3]

FAQ 14.4 What role can and does regional cooperation play to mitigate climate change?

Apart from the European Union (with its Emissions Trading Scheme and binding regulations on energy and energy efficiency), regional cooperation has, to date, not played an important role in furthering a mitigation agenda. While many regional groupings have developed initiatives to directly promote mitigation at the regional level—primarily through sharing of information, benchmarking, and cooperation on technology development and diffusion—the impact of these initiatives is very

small to date. In addition, regional cooperation agreements in other areas (such as trade, energy, and infrastructure) can influence mitigation indirectly. The effect of these initiatives and policies on mitigation is currently also small, but there is some evidence that trade pacts that are accompanied by environmental agreements have had some impact on reducing emissions within the trading bloc. Nonetheless, regional cooperation could play an enhanced role in promoting mitigation in the future, particularly if it explicitly incorporates mitigation objectives in trade, infrastructure, and energy policies and promotes direct mitigation action at the regional level. With this approach regional cooperation could potentially play an important role within the framework of implementing a global agreement on mitigation, or could possibly promote regionally coordinated mitigation in the absence of such an agreement. [14.4]

References

- Abbott K.W., and D. Snidal (2000).** Hard and Soft Law in International Governance, *International Organization* **54** 421–456 pp. (DOI: 10.1162/002081800551280).
- Abrell J., and H. Weigt (2008).** *The Interaction of Emissions Trading and Renewable Energy Promotion*. Social Science Research Network, Rochester, NY. . Available at: <http://papers.ssrn.com/abstract=1317310>.
- Aerni P., B. Boie, T. Cottier, K. Holzer, D. Jost, B. Karapinar, S. Matteotti, O. Nartova, T. Payosova, L. Rubini, A. Shingal, F. Temmerman, E. Xoplaki, and S.Z. Bigdeli (2010).** Climate Change and International Law: Exploring the Linkages between Human Rights, Environment, Trade and Investment, *German Yearbook of International Law* **53** 139–188 pp. . Available at: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1994464.
- Africa-Brazil Agricultural Innovation Marketplace (2012).** Africa-Brazil Agricultural Innovation Marketplace: A Partnership between Africa and Brazilian organizations to enhance agricultural innovation and development. . Available at: <http://www.africa-brazil.org/about-us/general-information>.
- Agbemabiese L., J. Nkomo, and Y. Sokona (2012).** Enabling innovations in energy access: An African perspective, *Energy Policy* **47, Supplement 1** 38–47 pp. (DOI: 10.1016/j.enpol.2012.03.051), (ISSN: 0301-4215).
- Akbostancı E., G. İpek Tunç, and S. Türüt-Aşık (2008).** Environmental impact of customs union agreement with EU on Turkey's trade in manufacturing industry, *Applied Economics* **40** 2295–2304 pp. (DOI: 10.1080/00036840600949405), (ISSN: 0003-6846, 1466-4283).
- Alam Zaigham N., Z. Alam Nayyar, and N. Hisamuddin (2009).** Review of geothermal energy resources in Pakistan, *Renewable and Sustainable Energy Reviews* **13** 223–232 pp. (DOI: 10.1016/j.rser.2007.07.010), (ISSN: 1364-0321).
- Alberola E., and J. Chevallier (2009).** Banking and borrowing in the EU ETS: An econometric appraisal of the 2005–2007 intertemporal market, *International Journal of Energy, Environment and Economics* **17** 1 pp. .
- Alberola E., J. Chevallier, and B. Chèze (2008).** Price drivers and structural breaks in European carbon prices 2005–2007, *Energy Policy* **36** 787–797 pp. (DOI: 10.1016/j.enpol.2007.10.029), (ISSN: 0301-4215).
- Aldy J.E., S. Barrett, and R.N. Stavins (2003).** Thirteen plus one: a comparison of global climate policy architectures, *Climate Policy* **3** 373–397 pp. (DOI: 10.1016/j.clipol.2003.09.004), (ISSN: 1469-3062).
- Aldy J.E., and R.N. Stavins (2012).** The Promise and Problems of Pricing Carbon Theory and Experience, *The Journal of Environment & Development* **21** 152–180 pp. (DOI: 10.1177/1070496512442508), (ISSN: 1070-4965, 1552-5465).
- Alexeeva-Talebi V., A. Löschel, and T. Mennel (2008).** *Climate Policy and the Problem of Competitiveness: Border Tax Adjustments or Integrated Emission Trading?* ZEW Discussion Papers. . Available at: <http://www.econstor.eu/handle/10419/24757>.

Alpine Convention (2009). Alpine Convention Action Plan on Climate Change in the Alps. . Available at: http://www.alpconv.org/en/ClimatePortal/actionplan/Documents/AC_X_B6_en_new_fin.pdf.

Amer M., and T.U. Daim (2010). Application of technology roadmaps for renewable energy sector, *Technological Forecasting and Social Change* **77** 1355–1370 pp. (DOI: 10.1016/j.techfore.2010.05.002).

Anderson B., and C. Di Maria (2011). Abatement and Allocation in the Pilot Phase of the EU ETS, *Environmental and Resource Economics* 83–103 pp. .

Andonova L.B., M.M. Betsill, and H. Bulkeley (2009). Transnational Climate Governance, *Global Environmental Politics* **9** 52–73 pp. (DOI: 10.1162/glep.2009.9.2.52), (ISSN: 1526-3800).

Andrew R.M., and G.P. Peters (2013). A Multi-Region Input–Output Table Based on the Global Trade Analysis Project Database (gtap-Mrio), *Economic Systems Research* **25** 99–121 pp. (DOI: 10.1080/09535314.2012.761953), (ISSN: 0953-5314).

Ang B.W. (2004). Decomposition analysis for policymaking in energy - which is the preferred method?, *Energy Policy* **32** 1131–1139 pp. (DOI: 10.1016/S0301-4215(03)00076-4).

Anger N., B. Brouns, and J. Onigkeit (2009). Linking the EU emissions trading scheme: economic implications of allowance allocation and global carbon constraints, *Mitigation and Adaptation Strategies for Global Change* **14** 379–398 pp. .

Antweiler W., B.R. Copeland, and M.S. Taylor (2001). Is Free Trade Good for the Environment?, *American Economic Review* **91** 877–908 pp. (DOI: 10.1257/aer.91.4.877), (ISSN: 0002-8282).

APEC H., United States (Ed.) (2011). Leaders' Declaration Annex C - Trade and Investment in Environmental Goods and Services. . Available at: http://www.apec.org/Meeting-Papers/Leaders-Declarations/2011/2011_aelm/2011_aelm_annexC.aspx.

APEC Secretariat (2012). APEC Energy Overview 2011. . Available at: <http://www.apec.org/Groups/SOM-Steering-Committee-on-Economic-and-Technical-Cooperation/Working-Groups/Energy.aspx>.

Arasto A., L. Kujanpää, T. Mäkinen, R.W.R. Zwart, J.H.A. Kiel, and J. Vehlow (2012). Analysis and implications of challenges in achieving the targets of EU RES-E directive, *Biomass and Bioenergy* **38** 109–116 pp. (DOI: 10.1016/j.biombioe.2011.02.026), (ISSN: 0961-9534).

ASEAN (2010). ASEAN plan of action for energy cooperation (APAEC) 2010 - 2015. Bringing Policies to Actions: Towards a cleaner, more efficient and sustainable ASEAN energy community., *ASEAN Center for Energy* . Available at: <http://aseanenergy.org/index.php/about/apaec>.

Asheim G.B., C.B. Froyn, J. Hovi, and F.C. Menz (2006). Regional versus global cooperation for climate control, *Journal of Environmental Economics and Management* **51** 93–109 pp. (DOI: 10.1016/j.jeem.2005.04.004), (ISSN: 00950696).

Asia-Pacific Partnership on Clean Development and Climate (2013). Asia-Pacific Partnership on Clean Development and Climate. . Available at: <http://asiapacificpartnership.org/english/about.aspx#Vision>.

Atteridge A., C. Siebert, R. Klein, C. Butler, and P. Tella (2009). *Bilateral Finance Institutions and Climate Change: A Mapping of Climate Portfolios*. Stockholm Environment Institute, Stockholm, Sweden.

Ayers J.M., and S. Huq (2009). The value of linking mitigation and adaptation: A case study of Bangladesh, *Environmental management* **43** 753–764 pp. .

Bäckstrand K. (2008). Accountability of Networked Climate Governance: The Rise of Transnational Climate Partnerships, *Global Environmental Politics* **8** 74–102 pp. (DOI: 10.1162/glep.2008.8.3.74), (ISSN: 1526-3800).

Baghdadi L., I. Martinez-Zarzoso, and H. Zitouna (2013). Are RTA agreements with environmental provisions reducing emissions?, *Journal of International Economics* **90** 378–390 pp. (DOI: 10.1016/j.inteco.2013.04.001), (ISSN: 0022-1996).

Baiocchi G., and J.C. Minx (2010). Understanding Changes in the UK's CO₂ Emissions: A Global Perspective, *Environmental Science & Technology* **44** 1177–1184 pp. (DOI: 10.1021/es902662h), (ISSN: 0013-936X).

Balistreri E.J., and T.F. Rutherford (2012). Subglobal carbon policy and the competitive selection of heterogeneous firms, *Energy Economics* **34**, Supplement 2 S190–S197 pp. (DOI: 10.1016/j.eneco.2012.08.002), (ISSN: 0140-9883).

Ballesteros A., S. Nakhooda, J. Werksman, and K. Hurlburt (2010). *Power, Responsibility, and Accountability: Re-Thinking the Legitimacy of Institutions for Climate Finance*. World Resources Institute, Washington, D.C. 84 pp. Available at: <http://www.wri.org/publication/power-responsibility-and-accountability>.

Balsiger J., and B. Debarbieux (2011). Major challenges in regional environmental governance research and practice, *Procedia - Social and Behavioral Sciences* **14** 1–8 pp. (DOI: 10.1016/j.sbspro.2011.03.010), (ISSN: 1877-0428).

Balsiger J., M. Prys, and N. Steinhoff (2012). The Nature and Role of Regional Agreements in International Environmental Politics: Mapping Agreements, Outlining Future Research, *SSRN eLibrary GIGA Working Paper No 208* 4–32 pp. . Available at: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2170324.

Balsiger J., and S.D. VanDeveer (2010). Regional Governance and Environmental Problems. In: *The International Studies Compendium Project*. R. Denemark, (ed.), Wiley Blackwell, Oxford pp.6179–6200 (ISBN: 978-1-4051-5238-9).

Balsiger J., and S.D. VanDeveer (2012). Navigating Regional Environmental Governance, *Global Environmental Politics* **12** 1–17 pp. (DOI: 10.1162/LEP_e_00120), (ISSN: 1526-3800).

Barnes D., and W. Floor (1996). Rural Energy in Developing Countries: A Challenge for Economic Development., *Annual Review Energy Environment* **21** 497–530 pp. .

Barrett J., G. Peters, T. Wiedmann, K. Scott, M. Lenzen, K. Roelich, and C. Le Quéré (2013). Consumption-based GHG emission accounting: a UK case study, *Climate Policy* **13** 451–470 pp. (DOI: 10.1080/14693062.2013.788858), (ISSN: 1469-3062).

Bauer N., V. Bosetti, K. Calvin, M. Hamdi-Cherif, A. Kitous, D. McCollum, A. Méjean, S. Rao, T. Hal, L. Paroussos, S. Ashina, and D. van Vuuren (2013a). CO₂ emission mitigation and fossil fuel markets: Dynamic and international aspects of climate Policies, *Technological Forecasting and Social Change*.

Bauer N., I. Mouratiadou, G. Luderer, L. Baumstark, R.J. Brecha, O. Edenhofer, and E. Kriegler (2013b). Global fossil energy markets and climate change mitigation – an analysis with REMIND, *Climatic Change* 1–14 pp. (DOI: 10.1007/s10584-013-0901-6), (ISSN: 0165-0009, 1573-1480).

Bazilian M., P. Nussbaumer, C. Eibs-Singer, A. Brew-Hammond, V. Modi, B. Sovacool, V. Ramana, and P.-K. Aqrawi (2012a). Improving Access to Modern Energy Services: Insights from Case Studies, *The Electricity Journal* 25 93–114 pp. (DOI: 10.1016/j.tej.2012.01.007), (ISSN: 1040-6190).

Bazilian M., P. Nussbaumer, H.-H. Rogner, A. Brew-Hammond, V. Foster, S. Pachauri, E. Williams, M. Howells, P. Niyongabo, L. Musaba, B.Ó. Gallachóir, M. Radka, and D.M. Kammen (2012b). Energy access scenarios to 2030 for the power sector in sub-Saharan Africa, *Utilities Policy* 20 1–16 pp. (DOI: 10.1016/j.jup.2011.11.002), (ISSN: 0957-1787).

Beg N., J.C. Morlot, O. Davidson, Y. Afrane-Okesse, L. Tyani, F. Denton, Y. Sokona, J.P. Thomas, E.L. La Rovere, J.K. Parikh, K. Parikh, and A. Atiq Rahman (2002). Linkages between climate change and sustainable development, *Climate Policy* 2 129–144 pp. (DOI: 10.3763/cpol.2002.0216).

Bento A.M., M.L. Cropper, A.M. Mobarak, and K. Vinha (2005). The Effects of Urban Spatial Structure on Travel Demand in the United States, *Review of Economics and Statistics* 87 466–478 pp. (DOI: 10.1162/0034653054638292), (ISSN: 0034-6535).

Van den Bergh K., E. Delarue, and W. D'haeseleer (2013). Impact of renewables deployment on the CO₂ price and the CO₂ emissions in the European electricity sector, *Energy Policy* 63 1021–1031 pp. (DOI: 10.1016/j.enpol.2013.09.003), (ISSN: 0301-4215).

Bernasconi-Osterwalder N., D. Magraw, M.J. Oliva, E. Tuerk, and M. Orellana (2006). *Environment and Trade: A Guide to WTO Jurisprudence*. Earthscan Publications, UK and US, 370 pp., (ISBN: 1844072983). .

Den Besten J.W., B. Arts, and P. Verkooijen (2013). The evolution of REDD+: An analysis of discursive-institutional dynamics, *Environmental Science & Policy* (DOI: 10.1016/j.envsci.2013.03.009), (ISSN: 1462-9011).

Betsill M.M. (2007). Regional Governance of Global Climate Change: The North American Commission for Environmental Cooperation, *Global Environmental Politics* 7 11–27 pp. (DOI: 10.1162/glep.2007.7.2.11), (ISSN: 1526-3800).

Betz R., and M. Sato (2006). Emissions trading: lessons learnt from the 1st phase of the EU ETS and prospects for the 2nd phase, *Climate Policy* 6 351–359 pp. .

Biermann F., P. Pattberg, H. van Asselt, and F. Zelli (2009). The Fragmentation of Global Governance Architectures: A Framework for Analysis, *Global Environmental Politics* 9 14–40 pp. (DOI: 10.1162/glep.2009.9.4.14), (ISSN: 1526-3800).

Blanco M.I., and G. Rodrigues (2008). Can the future EU ETS support wind energy investments?, *Energy Policy* 36 1509–1520 pp. .

Blyth W., and D. Bunn (2011). Coevolution of policy, market and technical price risks in the EU ETS, *Energy Policy* 39 4578–4593 pp. .

Böhringer C., E.J. Balistreri, and T.F. Rutherford (2012). The role of border carbon adjustment in unilateral climate policy: Overview of an Energy Modeling Forum study (EMF 29), *Energy Economics* **34, Supplement 2** S97–S110 pp. (DOI: 10.1016/j.eneco.2012.10.003), (ISSN: 0140-9883).

Brandi C. (2013). Trade and Climate Change: Environmental, Economic and Ethical Perspectives on Border Carbon Adjustments, *Ethics, Policy & Environment* **16** 79–93 pp. (DOI: 10.1080/21550085.2013.768395), (ISSN: 2155-0085).

Brandt G.F.N. and A.R. (2012). Willingness to Pay for a Climate Backstop: Liquid Fuel Producers and Direct CO₂ Air Capture, *The Energy Journal* **33** 53–82 pp. . Available at: <http://ideas.repec.org/a/aen/journl/33-1-a03.html>.

Brovkin V., L. Boysen, V.K. Arora, J.P. Boisier, P. Cadule, L. Chini, M. Claussen, P. Friedlingstein, V. Gayler, B.J.J.M. van den Hurk, G.C. Hurtt, C.D. Jones, E. Kato, N. de Noblet-Ducoudré, F. Pacifico, J. Pongratz, and M. Weiss (2013). Effect of Anthropogenic Land-Use and Land-Cover Changes on Climate and Land Carbon Storage in CMIP5 Projections for the Twenty-First Century, *Journal of Climate* **26** 6859–6881 pp. (DOI: 10.1175/JCLI-D-12-00623.1), (ISSN: 0894-8755, 1520-0442).

Brunner S., C. Flachland, and R. Marschinski (2012). Credible commitment in carbon policy, *Climate Policy* **12** 255–271 pp. (DOI: 10.1080/14693062.2011.582327), (ISSN: 1469-3062).

Buchner B., A. Falconer, M. Hervé-Mignucci, C. Trabacchi, and M. Brinkman (2011). The Landscape of Climate Finance, *Climate Policy Initiative: Venice* **27** 60 pp. . Available at: <http://climatepolicyinitiative.org/wp-content/uploads/2011/10/The-Landscape-of-Climate-Finance-120120.pdf>.

Burke P.J. (2010). Income, resources, and electricity mix, *Energy Economics* **32** 616–626 pp. (DOI: 10.1016/j.eneco.2010.01.012), (ISSN: 0140-9883).

Burton I., L. Bizikova, T. Dickinson, and Y. Howard (2007). Integrating adaptation into policy: upscaling evidence from local to global, *Climate policy* **7** 371–376 pp. .

Cabalu H., C. Alfonso, and C. Manuhutu (2010). The role of regional cooperation in energy security: the case of the ASEAN+3, *International Journal of Global Energy Issues* **33** 56–72 pp. (ISSN: 0954-7118).

Capros P., L. Mantzos, N. Tasios, A. De Vita, and N. Kouvaritakis (2010). *EU Energy Trends to 2030 - Update 2009. Institute of Communication and Computer Systems of the National Technical University of Athens (ICCS-NTUA), E3M-Lab.* 180 pp. Available at: http://ec.europa.eu/energy/observatory/trends_2030/index_en.htm.

Carbon Trust (2008). *Low Carbon Technology Innovation and Diffusion Centres.* Carbon Trust, UK.

Cardoso Marques A.C., and J.A. Fuinhas (2012). Are public policies towards renewables successful? Evidence from European countries, *Renewable Energy* **44** 109–118 pp. (DOI: 10.1016/j.renene.2012.01.007), (ISSN: 0960-1481).

Caribbean Community Climate Change Center (2012). Caribbean Community Climate Change Centre. . Available at: <http://www.caribbeanclimate.bz/>.

Carrapatoso A.F. (2008). Environmental aspects in free trade agreements in the Asia-Pacific region, *Asia Europe Journal* **6** 229–243 pp. .

Castro P., and A. Michaelowa (2010). The impact of discounting emission credits on the competitiveness of different CDM host countries, *Ecological Economics* **70** 34–42 pp. (DOI: 10.1016/j.ecolecon.2010.03.022), (ISSN: 0921-8009).

Cerbu G.A., B.M. Swallow, and D.Y. Thompson (2011). Locating REDD: A global survey and analysis of REDD readiness and demonstration activities, *Environmental Science & Policy* **14** 168–180 pp. (DOI: 10.1016/j.envsci.2010.09.007), (ISSN: 1462-9011).

Charles D.R., C. Nauwelaers, B. Mouton, and D. Bradley (2000). Assessment of the Regional Innovation and Technology Transfer Strategies and Infrastructures (RITTS) Scheme. Centre for Urban and Regional Development Studies University of Newcastle.. Available at: ftp://ftp.cordis.europa.eu/pub/innovation-policy/studies/studies_regional_technology_transfer_strategies.pdf.

Choure A., P.R. Krithika, D. Palit, S. Rakesh, and B.K. Sovacool (2012). New partnerships and business models for facilitating energy access, *Energy Policy* **47**, Supplement 1 48–55 pp. (DOI: 10.1016/j.enpol.2012.03.031), (ISSN: 0301-4215).

Cherp A., J. Jewell, V. Vadim, N. Bauer, and E. De Cian (2013). Global Energy Security Under Different Climate Policies, GDP Growth Rates and Fossil Resource Availabilities, *Climatic Change* **121** 1–12 pp. (DOI: 10.1007/s10584-013-0950-x).

Chevallier J. (2010). EUAs and CERs: Vector autoregression, impulse response function and cointegration analysis, *Economics Bulletin* **30** 558 pp. .

De Cian E., I. Keppo, J. Bollen, S. Carrara, H. Förster, M. Hübler, A. Kanudia, S. Paltsev, R. Sands, and K. Schumacher (2013). European-led climate policy versus global mitigation action - Implications on trade, technology, and energy, *Climate Change Economics* **4** 1–28 pp. .

Clarke L., J. Edmonds, V. Krey, R. Richels, S. Rose, and M. Tavoni (2009). International climate policy architectures: Overview of the EMF 22 International Scenarios, *Energy Economics* **31**, Supplement 2 S64–S81 pp. (DOI: 10.1016/j.eneco.2009.10.013), (ISSN: 0140-9883).

Clean Energy Ministerial (2012). Clean Energy Ministerial Website. . Available at: <http://www.cleanenergyministerial.org/about/index.html>.

Climate Funds Update (2013). Graphs and statistics. . Available at: <http://www.climatefundsupdate.org/listing/global-climate-change-alliance#TOC-Graphs-and-statistics>.

Clò S., S. Battles, and P. Zoppoli (2013). Policy options to improve the effectiveness of the EU emissions trading systems: A mulit-criteria analysis, *Energy Policy* **57** 477–490 pp..

Cochran J., L. Bird, J. Heeter, and D.J. Arent (2012). *Integrating Variable Renewable Energy in Electric Power Markets: Best Practices from International Experience, Summary for Policymakers*. US National Renewable Energy Laboratory (NREL), Washington D.C. 16 pp. Available at: <http://www.nrel.gov/docs/fy12osti/53730.pdf>.

Cochran J., S. Cox, R. Benioff, H. de Coninck, and L. Würtenberger (2010). An exploration of options and functions of climate technology centers and networks. United Nations Environment Programme.

COGEN3 (2005). COGEN Experience Overview. . Available at: <http://cogen3.net/final/>.

Cole M.A., and E. Neumayer (2004). Examining the Impact of Demographic Factors on Air Pollution, *Population and Environment* **26** 5–21 pp. (DOI: 10.1023/B:POEN.0000039950.85422.eb), (ISSN: 0199-0039).

Collier P., and A.J. Venables (2012a). Greening Africa? Technologies, endowments and the latecomer effect. Available at: <http://www.csae.ox.ac.uk/workingpapers/pdfs/csaе-wps-2012-06.pdf>.

Collier P., and A.J. Venables (2012b). Greening Africa? Technologies, endowments and the latecomer effect, *Energy Economics* **34, Supplement 1** S75–S84 pp. (DOI: 10.1016/j.eneco.2012.08.035), (ISSN: 0140-9883).

De Coninck H., C. Fischer, R.G. Newell, and T. Ueno (2008). International technology-oriented agreements to address climate change, *Energy Policy* **36** 335–356 pp. (DOI: 10.1016/j.enpol.2007.09.030), (ISSN: 0301-4215).

Conrad C.R. (2011). *Processes and Production Methods (PPMs) in WTO Law: Interfacing Trade and Social Costs.* Cambridge University Press, 564 pp., (ISBN: 9781107008120)..

Convery F.J. (2009a). Reflections - The emerging literature on emissions trading in Europe, *Review of Environmental Economics and Policy* **3** 121 pp..

Convery F.J. (2009b). Origins and Development of the EU ETS, *Environmental and Resource Economics* **43** 391–412 pp. .

Cooper P.J.M., J. Dimes, K.P.C. Rao, B. Shapiro, B. Shiferaw, and S. Twomlow (2008). Coping better with current climatic variability in the rain-fed farming systems of sub-Saharan Africa: An essential first step in adapting to future climate change?, *Agriculture, Ecosystems & Environment* **126** 24–35 pp. (DOI: 10.1016/j.agee.2008.01.007), (ISSN: 0167-8809).

Cosbey A. (2004). *The Rush to Regionalism: Sustainable Development and Regional/Bilateral Approaches to Trade and Investment Liberalization.* International Institute for Sustainable Development, Manitoba, Canada. 49 pp. Available at: http://www.iisd.org/pdf/2005/trade_rush_region.pdf.

Cottier T., and M. Foltea (2006). Constitutional Functions of the WTO and Regional Trade Agreements. In: *Regional Trade Agreements and the WTO Legal System.* L. Bartels, F. Ortino, (eds.), Oxford University Press, pp.43–76 (ISBN: 9780199206995).

Cottier T., O. Nartova, and S.Z. Bigdeli (2009). *International Trade Regulation and the Mitigation of Climate Change: World Trade Forum.* Cambridge University Press, 456 pp., (ISBN: 9780521766197). .

Criqui P., and S. Mima (2012). European climate—energy security nexus: A model based scenario analysis, *Energy Policy* **41** 827–842 pp. (DOI: 10.1016/j.enpol.2011.11.061), (ISSN: 0301-4215).

Curran L. (2009). *Carbon Taxing Imports - Can the North Reduce Global Warming While Avoiding Negative Economic Implications for the South?* Social Science Research Network, Rochester, NY. 18 pp. Available at: <http://papers.ssrn.com/abstract=1425421>.

D'Costa A.P. (1994). State, steel and strength: Structural competitiveness and development in South Korea, *Journal of Development Studies* **31** 44–81 pp. (DOI: 10.1080/00220389408422348), (ISSN: 0022-0388).

Dantas E. (2011). The evolution of the knowledge accumulation function in the formation of the Brazilian biofuels innovation system, *International Journal of Technology and Globalisation* **5** 327–340 pp. . Available at: <http://inderscience.metapress.com/index/U741552T0333P561.pdf>.

Dasappa S. (2011). Potential of biomass energy for electricity generation in sub-Saharan Africa, *Energy for Sustainable Development* **15** 203–213 pp. (DOI: 10.1016/j.esd.2011.07.006), (ISSN: 0973-0826).

Davis S.J., and K. Caldeira (2010). Consumption-based accounting of CO₂ emissions, *Proceedings of the National Academy of Sciences* **107** 5687–5692 pp. (DOI: 10.1073/pnas.0906974107).

Davison R., D. Vogel, R. Harris, and N. Jones (2000). Technology leapfrogging in developing countries - An inevitable luxury?, *The Electronic Journal on Information Systems in Developing Countries* **1** 1–10 pp. .

Dechezleprêtre A., M. Glachant, and Y. Ménière (2013). What Drives the International Transfer of Climate Change Mitigation Technologies? Empirical Evidence from Patent Data, *Environmental and Resource Economics* **54** 161–178 pp. (DOI: 10.1007/s10640-012-9592-0), (ISSN: 0924-6460, 1573-1502).

Demainly D., and P. Quirion (2006). CO₂ abatement, competitiveness and leakage in the European cement industry under the EU ETS: grandfathering versus output-based allocation, *Climate Policy* **6** 93–113 pp. .

Demainly D., and P. Quirion (2008). European Emission Trading Scheme and competitiveness: A case study on the iron and steel industry, *Energy Economics* **30** 2009–2027 pp. .

Van Deveer S.D. (2011). Networked Baltic Environmental Cooperation, *Journal of Baltic Studies* **42** 37–55 pp. (DOI: 10.1080/01629778.2011.538516), (ISSN: 0162-9778).

Dietzenbacher E., J. Pei, and C. Yang (2012). Trade, production fragmentation, and China's carbon dioxide emissions, *Journal of Environmental Economics and Management* **64** 88–101 pp. . Available at: <http://ideas.repec.org/a/eee/jeeman/v64y2012i1p88-101.html>.

Dixon R.K., R.M. Scheer, and G.T. Williams (2010). Sustainable energy investments: contributions of the Global Environment Facility, *Mitigation and Adaptation Strategies for Global Change* **16** 83–102 pp. (DOI: 10.1007/s11027-010-9253-y), (ISSN: 1381-2386, 1573-1596).

Doig A., and M. Adow (2011). *Low-Carbon Africa: Leapfrogging to a Green Future*. Christian Aid. . Available at: <http://www.christianaid.org.uk/resources/policy/climate/low-carbon-africa.aspx>.

Dong Y., and J. Whalley (2010). Carbon, Trade Policy and Carbon Free Trade Areas, *The World Economy* **33** 1073–1094 pp. (DOI: 10.1111/j.1467-9701.2010.01272.x), (ISSN: 1467-9701).

Dong Y., and J. Whalley (2011). Carbon motivated regional trade arrangements: Analytics and simulations, *Economic Modelling* **28** 2783–2792 pp. (DOI: 10.1016/j.econmod.2011.08.016), (ISSN: 0264-9993).

Dupuy P.-M. (1990). Soft law and the international law of the environment, *Michigan Journal of International Law* **12** 420–435 pp. .

Easterly W. (1999). Life During Growth, *Journal of Economic Growth* **4** 239–276 pp. (DOI: 10.1023/A:1009882702130), (ISSN: 1381-4338).

Eberhard A., O. Rosnes, M. Shkaratan, and H. Vennemo (2011). *Africa's Power Infrastructure: Investment, Integration, Efficiency.* World Bank Publications, Washington, D.C., 352 pp., (ISBN: 9780821384558). .

ECCJ/AEEC (2011). Asia Energy Efficiency and Conservation Collaboration Center. . Available at: <http://www.asiaeec-col.eccj.or.jp/>.

Economic Consulting Associates (ECA) (2009). *The Potential of Regional Power Sector Integration - South African Power Pool (SAPP) - Transmission & Trading Case Study.* London, UK. 49 pp. Available at: http://www.esmap.org/sites/esmap.org/files/BN004-10_REISP-CD_South%20African%20Power%20Pool-Transmission%20&%20Trading.pdf.

ECOSOC (2008). *Trends in South-South and Triangular Cooperation: Background Study for the Development Cooperation Forum.* United Nations Economic and Social Council. 58 pp.

ECOWAS (2003). *ECOWAS Energy Protocol A/P4/1/03.* Economic Commission of West African States (ECOWAS). 79 pp. Available at: http://www.comm.ecowas.int/sec/en/protocoles/WA_EC_Protocol_English-_DEFINITIF.pdf.

ECOWAS (2006). *Regional Initiatives to Scale up Energy Access for Economic and Human Development Sharing Lessons Learned: The Case of the ECOWAS.* Economic Commission of West African States (ECOWAS). 13 pp. Available at: http://www.gfse.at/fileadmin/files/Archive/GFSE_6/CEDEAO_Briefing_paper_for_GFSE_final.pdf.

ECPA (2012). Energy and Climate Partnership of the Americas Website. . Available at: <http://ecpamerica.org/>.

ECREEE (2012a). *The ECOWAS Energy Efficiency Policy (EEEP).* ECOWAS Regional Centre for Renewable Energy and Energy Efficiency, Praia, Cape Verde. 56 pp.

ECREEE (2012b). *The ECOWAS Renewable Energy Policy (EREP).* ECOWAS Regional Centre for Renewable Energy and Energy Efficiency, Praia, Cape Verde. 92 pp.

Van Edig A., N. van de Giesen, M. Andreini, and W. Laube (2001). Transboundary, institutional, and legal aspects of the Water Resources Commission in Ghana in: IHP/OHP Nationalkommittee, *Hydrological Challenges in Transboundary Water Resources Management Sonderheft 12* 391–400 pp. . Available at: http://www.glowa.org/de/literaturliste/dateien/aspects_of_wrc_in_ghana.pdf.

EIHP (2007). *Report on the Implementation of the Acquis on Renewables in the Energy Community Contracting Parties.* Energy Institute Hrvanje Pozar, Zagreb, Croatia. 1–143 pp.

Ellerman A.D., and B.K. Buchner (2008). Over-allocation or abatement? A preliminary analysis of the EU ETS based on the 2005–06 emissions data, *Environmental and Resource Economics* **41** 267–287 pp. .

Elliott L., and Breslin (Eds.) (2011). *Comparative Environmental Regionalism.* Routledge, London. . Available at: <http://www.routledge.com/books/details/9780415611435/>.

Energy Community (2005). Treaty establishing the Energy Community. . Available at: http://www.energy-community.org/portal/page/portal/ENC_HOME/ENERGY_COMMUNITY/Legal/Treaty.

Energy Community (2008). *Report on Renewable Energy Sources - Implementation of the Acquis under the Energy Community Treaty - State of Play.* . Available at: <http://www.energy-community.org/pls/portal/docs/103814.PDF>.

Energy Community (2010). *Annual Report on the Implementation of the Acquis under the Treaty Establishing the Energy Community.* Energy Community Secretariat, Vienna, Austria. 7 pp. Available at: <http://www.energy-community.org/pls/portal/docs/722178.PDF>.

Energy Community (2012). *Decision on the Implementation of Directive 2009/28/EC and Amending Article 20 of the Energy Community Treaty.* Available at: <http://www.energy-community.org/pls/portal/docs/1766219.PDF>.

Engels A. (2009). The European Emissions Trading Scheme: An exploratory study of how companies learn to account for carbon, *Accounting, Organizations and Society* **34** 488–498 pp. (DOI: 10.1016/j-aos.2008.08.005), (ISSN: 0361-3682).

Engels A., L. Knoll, and M. Huth (2008). Preparing for the ‘real’market: national patterns of institutional learning and company behaviour in the European Emissions Trading Scheme (EU ETS), *European Environment* **18** 276–297 pp. .

European Commission (1992). *Council Directive 92/75/EEC Od 22 September 1992 on the Indication by Labelling and Standard Product Information of the Consumption of Energy and Other Resources by Household Appliances.* . Available at: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31992L0075:en:HTML>.

European Commission (2001). *Directive 2001/77/EC of the European Parliament and of the Council of 27 September 2001 on the Promotion of Electricity from Renewable Energy Sources in the Internal Electricity Market.* . Available at: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2001:283:0033:0040:EN:PDF>.

European Commission (2003). *Directive 2003/30/EC of the European Parliament and of the Council of 8 May 2003 on the Promotion of the Use of Biofuels or Other Renewable Fuels for Transport.* . Available at: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2003:123:0042:0042:EN:PDF>.

European Commission (2008). *20 20 by 2020. Europe’s Climate Change Opportunity.* European Commission, Brussels. . Available at: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2008:0030:FIN:EN:PDF>.

European Commission (2009a). Directive 2009/31/EC of the European Parliament and of the Council of 23 April 2009 on the geological storage of carbon dioxide. . Available at: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009L0031:EN:NOT>.

European Commission (2009b). Directive 2009/28/EC of the European Parliament and of the Council of 23 April 2009 on the promotion of the use of energy from renewable sources. . Available at: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009L0028:EN:NOT>.

European Commission (2010). *Directive 2010/30/EU of the European Parliament and of the Council of 19 May 2010 on the Indication by Labelling and Standard Product Information of the Consumption of Energy and Other Resources by Energy-Related Products.* . Available at: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2010:153:0001:0012:EN:PDF>.

European Commission (2011a). SETatWork. . Available at: <http://setatwork.eu/index.htm>.

European Commission (2011b). *Accompanying the Document REPORT FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL PROGRESS TOWARDS ACHIEVING THE KYOTO OBJECTIVES (required under Article 5 of Decision 280/2004/EC of the European Parliament and of the Council Concerning a Mechanism for Monitoring Community Greenhouse Gas Emissions and for Implementing the Kyoto Protocol).* Brussels. 26 pp. Available at: http://ec.europa.eu/clima/policies/gas/docs/sec_2011_1151_en.pdf.

European Commission (2013a). *Energy Efficiency and the ETS Study.* Directorate-General for Internal Policies, Policy Department A: Economic and Scientific Policy, Brussels, Belgium. . Available at: <http://www.europarl.europa.eu/committees/fr/studiesdownload.html?languageDocument=EN&file=83590>.

European Commission (2013b). *A 2030 Framework for Climate and Energy Policies (Green Paper).* European Commission, Brussels, Belgium. 16 pp. Available at: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2013:0169:FIN:EN:PDF>.

European Commission (2013c). *Report from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions - Renewable Energy Progress Report.* Brussels, Belgium. 15 pp. Available at: http://ec.europa.eu/energy/renewables/reports/doc/com_2013_0175_res_en.pdf.

European Union (2011). The Africa-European Union Strategic Partnership, Meeting Current and Future Challenges together. Luxembourg Publications. Office of the European Union. . Available at: ISBN-978-92-824-2924doi:10.2860/76071.

Fang Y., and W. Deng (2011). The critical scale and section management of cascade hydropower exploitation in Southwestern China, *Energy* **36** 5944–5953 pp. (DOI: 10.1016/j.energy.2011.08.022), (ISSN: 0360-5442).

Fankhauser S., C. Hepburn, and J. Park (2010). Combining multiple climate policy instruments: How not to do it, *Climate Change Economics* **01** 209–225 pp. (DOI: 10.1142/S2010007810000169), (ISSN: 2010-0078, 2010-0086).

Fankhauser S., F. Sehlleier, and N. Stern (2008). Climate change, innovation and jobs, *Climate Policy* **8** 421–429 pp. .

FAOSTAT (2013). FAOSTAT database. Food and Agriculture Organization of the United Nations. . Available at: <http://faostat.fao.org/>.

Fay M., and C. Opal (2000). *Urbanization Without Growth: A Not So Uncommon Phenomenon.* World Bank Publications. 30 pp.

Feng K., K. Hubacek, and D. Guan (2009). Lifestyles, technology and CO₂ emissions in China: A regional comparative analysis, *Ecological Economics* **69** 145–154 pp. . Available at: <http://ideas.repec.org/a/eee/ecolec/v69y2009i1p145-154.html>.

Flachsland C., R. Marschinski, and O. Edelhofer (2009). Global trading versus linking: Architectures for international emissions trading, *Energy Policy* **37** 1637–1647 pp. (DOI: 10.1016/j.enpol.2008.12.008), (ISSN: 0301-4215).

Frankel J.A., and A.K. Rose (2005). Is Trade Good or Bad for the Environment? Sorting Out the Causality, *Review of Economics and Statistics* **87** 85–91 pp. (DOI: 10.1162/0034653053327577), (ISSN: 0034-6535).

Frondel M., N. Ritter, C.M. Schmidt, and C. Vance (2010). Economic impacts from the promotion of renewable energy technologies: The German experience, *Energy Policy* **38** 4048–4056 pp. (DOI: 10.1016/j.enpol.2010.03.029), (ISSN: 0301-4215).

Fujiwara N. (2012). *Sector-Specific Activities as the Driving Force towards a Low-Carbon Economy: From the Asia-Pacific Partnership to a Global Partnership.* CEPS, Brussels. 12 pp.

Fujiwara N., and C. Egenhofer (2007). Do regional integration approaches hold lessons for climate change regime formation? The case of differentiated integration in Europe. In: *Climate and Trade Policy: Bottom-up Approaches Towards Global Agreement.* Edward Elgar, pp.42–69 (ISBN: 1847202276).

Van der Gaast W., K. Begg, and A. Flamos (2009). Promoting sustainable energy technology transfers to developing countries through the CDM, *Applied Energy* **86** 230–236 pp. (DOI: 10.1016/j.apenergy.2008.03.009), (ISSN: 0306-2619).

Gallagher K.S. (2006). Limits to Leapfrogging in Energy Technologies: Evidence from the Chinese Automobile Industry, *Energy Policy* **34** 383–394 pp. .

Gan J., and C.T. Smith (2011). Drivers for renewable energy: A comparison among OECD countries, *Biomass and Bioenergy* **35** 4497–4503 pp. (DOI: 10.1016/j.biombioe.2011.03.022), (ISSN: 0961-9534).

Geller H. (2006). *Minimum Efficiency Performance Standards, Labels, and Test Procedures for Refrigerators, Freezers, and Room Air Conditioners in Canada, México, the United States, China, and Other Developing and Transition Nations.* Collaborative Labeling and Appliance Standards Program (CLASP). 19 pp. Available at: http://www.clasponline.org/en/Resources/Resources/StandardsLabelingResourceLibrary/2006/~media/Files/SLDocuments/2006-2011/2006-07_MEPSLabelTestProcedureForRefrigeratorsAndFreezers.pdf.

Ghosh M., D. Luo, M.S. Siddiqui, and Y. Zhu (2012). Border tax adjustments in the climate policy context: CO₂ versus broad-based GHG emission targeting, *Energy Economics* **34, Supplement 2** S154–S167 pp. (DOI: 10.1016/j.eneco.2012.09.005), (ISSN: 0140-9883).

Ghosh S., and S. Yamarik (2006). Do Regional Trading Arrangements Harm the Environment? An Analysis of 162 Countries in 1990, *Applied Econometrics and International Development* **6** 15–36 pp. . Available at: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1241702.

Glaeser E.L., and M.E. Kahn (2010). The greenness of cities: Carbon dioxide emissions and urban development, *Journal of Urban Economics* **67** 404–418 pp. (DOI: 10.1016/j.jue.2009.11.006), (ISSN: 0094-1190).

Gökçek M., and M.S. Genç (2009). Evaluation of electricity generation and energy cost of wind energy conversion systems (WECSs) in Central Turkey, *Applied Energy* **86** 2731–2739 pp. (DOI: 10.1016/j.apenergy.2009.03.025), (ISSN: 0306-2619).

Goldemberg J. (1998). Leapfrog Energy Technologies, *Energy Policy* **26** 729–741 pp. .

González-Zeas D., S. Quiroga, A. Iglesias, and L. Garrote (2012). Looking beyond the average agricultural impacts in defining adaptation needs in Europe, *Regional Environmental Change* 1–11 pp. (DOI: 10.1007/s10113-012-0388-0), (ISSN: 1436-3798, 1436-378X).

Grimm M., K. Harttgen, S. Klasen, and M. Misselhorn (2008). A Human Development Index by Income Groups, *World Development* **36** 2527–2546 pp. (DOI: 10.1016/j.worlddev.2007.12.001), (ISSN: 0305-750X).

Grubb M., and K. Neuhoff (2006). Allocation and competitiveness in the EU emissions trading scheme: policy overview, *Climate Policy* **6** 7–30 pp. .

Grübler A., X. Bai, T. Buettner, S. Dhakal, D.J. Fisk, T. Ichinose, J.E. Keirstead, G. Sammer, D. Satterthwaite, N.B. Schulz, N. Shah, J. Steinberger, and H. Weisz (2012). Urban energy systems - Chapter 18. In: *The Global Energy Assessment - Toward a Sustainable Future*. GEA Writing Team, (ed.), Cambridge University Press, Cambridge, UK and New York, NY, USA and the International Institute for Applied Systems Analysis, Vienna, Austria pp.1307–1400 (ISBN: ISBN 9781107005198 Hardback, ISBN 9780521182935 Paperback).

Grübler A., and D. Fisk (2012). *Energizing Sustainable Cities: Assessing Urban Energy*. Routledge, London, UK, 232 pp., (ISBN: 9781136273629). .

Grübler A., B. O'Neill, K. Riahi, V. Chirkov, A. Goujon, P. Kolp, I. Prommer, S. Scherbov, and E. Slenzke (2007). Regional, national, and spatially explicit scenarios of demographic and economic change based on SRES, *Technological Forecasting and Social Change* **74** 980–1029 pp. (DOI: 10.1016/j.techfore.2006.05.023), (ISSN: 0040-1625).

Grumbine R.E., J. Dore, and J. Xu (2012). Mekong hydropower: drivers of change and governance challenges, *Frontiers in Ecology and the Environment* **10** 91–98 pp. (DOI: 10.1890/110146), (ISSN: 1540-9295).

Grunewald N., I. Butzlaff, and S. Klasen (2013). Regional Agreements to Address Climate Change: Scope, Promise, Funding, and Impacts, *Courant Research Centre, Discussion Papers* **152** 26 pp. .

Guan D., K. Hubacek, C.L. Weber, G.P. Peters, and D.M. Reiner (2008). The drivers of Chinese CO₂ emissions from 1980 to 2030, *Global Environmental Change* **18** 626–634 pp. (DOI: 10.1016/j.gloenvcha.2008.08.001), (ISSN: 0959-3780).

Guan D., G.P. Peters, C.L. Weber, and K. Hubacek (2009). Journey to world top emitter: An analysis of the driving forces of China's recent CO₂ emissions surge, *Geophysical Research Letters* **36** L04709 pp. (DOI: 10.1029/2008GL036540), (ISSN: 0094-8276).

Guzović Z., D. Lončar, and N. Ferdelji (2010). Possibilities of electricity generation in the Republic of Croatia by means of geothermal energy, *Energy* **35** 3429–3440 pp. (DOI: 10.1016/j.energy.2010.04.036), (ISSN: 0360-5442).

Haas R., J.M. Glachant, N. Keseric, and Y. Perez (2006). Competition in the continental European electricity market: despair or work in progress? Elsevier Global Energy Policy and Economics Series. In: *Electricity Market Reform An International Perspective*. Elsevier Ltd, pp.265–311 (ISBN: 978-0080450308).

Haas R., C. Panzer, G. Resch, M. Ragwitz, G. Reece, and A. Held (2011). A historical review of promotion strategies for electricity from renewable energy sources in EU countries, *Renewable and Sustainable Energy Reviews* **15** 1003–1034 pp. (DOI: 10.1016/j.rser.2010.11.015), (ISSN: 1364-0321).

Haddad L., M.T. Ruel, and J.L. Garrett (1999). Are Urban Poverty and Undernutrition Growing? Some Newly Assembled Evidence, *World Development* **27** 1891–1904 pp. (DOI: 10.1016/S0305-750X(99)00093-5), (ISSN: 0305-750X).

Hailu Y.G. (2012). Measuring and monitoring energy access: Decision-support tools for policymakers in Africa, *Energy Policy* **47**, Supplement 1 56–63 pp. (DOI: 10.1016/j.enpol.2012.03.065), (ISSN: 0301-4215).

Harmelink M., M. Voogt, and C. Cremer (2006). Analysing the effectiveness of renewable energy supporting policies in the European Union, *Energy Policy* **34** 343–351 pp. . Available at: <http://ideas.repec.org/a/eee/enpol/v34y2006i3p343-351.html>.

Harttgen K., and S. Klasen (2011). A Human Development Index by Internal Migrational Status, *Journal of Human Development and Capabilities* **12** 393–424 pp. . Available at: <http://ideas.repec.org/a/taf/jhudca/v12y2011i3p393-424.html>.

Haurie A., and M. Vielle (2011). A Metamodel of the Oil Game under Climate Treaties, *INFOR: Information Systems and Operational Research* **48** 215–228 pp. (DOI: 10.3138/infor.48.4.215).

Hayashi D., N. Müller, S. Feige, and A. Michaelowa (2010). *Towards a More Standardised Approach to Baselines and Additionality under the CDM*. UK Department for International Development, Zurich, Switzerland. 174 pp. Available at: <http://r4d.dfid.gov.uk/Output/188945/>.

Heggelund G., and I. Buan (2009). China in the Asia–Pacific Partnership: consequences for UN climate change mitigation efforts?, *International Environmental Agreements: Politics, Law and Economics* **9** 301–317 pp. (DOI: 10.1007/s10784-009-9099-5), (ISSN: 1567-9764).

Held A., R. Haas, and M. Ragwitz (2006). On the success of policy strategies for the promotion of electricity from renewable energy sources in the EU, *Energy and Environment* **17** 849–868 pp. (ISSN: 0958-305X).

Hepbasli A., and L. Ozgener (2004). Development of geothermal energy utilization in Turkey: a review, *Renewable and Sustainable Energy Reviews* **8** 433–460 pp. (DOI: 10.1016/j.rser.2003.12.004), (ISSN: 1364-0321).

Hepburn C., M. Grubb, K. Neuhoff, F. Matthes, and M. Tse (2006). Auctioning of EU ETS phase II allowances: how and why, *Climate Policy* **6** 137–160 pp. .

Heptonstall P. (2007). A review of electricity unit cost estimates, *UK Energy Research Centre Working Paper*.

Hiemstra-van der Horst G., and A.J. Hovorka (2009). Fuelwood: The ‘other’ renewable energy source for Africa?, *Biomass and Bioenergy* **33** 1605–1616 pp. (DOI: 10.1016/j.biombioe.2009.08.007), (ISSN: 0961-9534).

Hintermann B. (2010). Allowance price drivers in the first phase of the EU ETS, *Journal of Environmental Economics and Management* **59** 43–56 pp. .

Holmes P., T. Reilly, and J. Rollo (2011). Border carbon adjustments and the potential for protectionism, *Climate Policy* **11** 883–900 pp. (DOI: 10.3763/cpol.2009.0071), (ISSN: 1469-3062).

Holzer K. (2010). Proposals on carbon-related border adjustments: Prospects for WTO Compliance, *Carbon and Climate Law Review* **1** 51–64 pp. .

Holzer K., and N. Shariff (2012). The Inclusion of Border Carbon Adjustments in Preferential Trade Agreements: Policy Implications, *Carbon and Climate Law Review* 246–260 pp. .

Homma T., K. Akimoto, and T. Tomoda (2012). Quantitative evaluation of time-series GHG emissions by sector and region using consumption-based accounting, *Energy Policy* **51** 816–827 pp. (DOI: 10.1016/j.enpol.2012.09.031), (ISSN: 0301-4215).

Horn H., P.C. Mavroidis, and A. Sapir (2010). Beyond the WTO? An Anatomy of EU and US Preferential Trade Agreements, *The World Economy* **33** 1565–1588 pp. (DOI: 10.1111/j.1467-9701.2010.01273.x), (ISSN: 1467-9701).

Houghton R.A. (2003). Revised estimates of the annual net flux of carbon to the atmosphere from changes in land use and land management 1850–2000, *Tellus B* **55** 378–390 pp. (DOI: 10.1034/j.1600-0889.2003.01450.x), (ISSN: 1600-0889).

Houghton R. (2012). Carbon emissions and the drivers of deforestation and forest degradation in the tropics, *Current Opinion in Environmental Sustainability* **4** 597–603 pp. (DOI: 10.1016/j.cosust.2012.06.006), (ISSN: 1877-3435).

Hubacek K., D. Guan, J. Barrett, and T. Wiedmann (2009). Environmental implications of urbanization and lifestyle change in China: Ecological and Water Footprints, *Journal of Cleaner Production* **17** 1241–1248 pp. (DOI: 10.1016/j.jclepro.2009.03.011), (ISSN: 0959-6526).

Hubacek K., D. Guan, and A. Barua (2007). Changing lifestyles and consumption patterns in developing countries: A scenario analysis for China and India, *Futures* **39** 1084–1096 pp. (DOI: 10.1016/j.futures.2007.03.010), (ISSN: 00163287).

Hufbauer G.C., S. Chamowitz, and J. Kim (2010). Global Warming and the World Trading System., *World Trade Review* **9** 282–285 pp. (DOI: 10.1017/S1474745609990218).

Hurtt G., L. Chini, S. Frolking, R. Betts, J. Feddema, G. Fischer, J. Fisk, K. Hibbard, R. Houghton, A. Janetos, C. Jones, G. Kindermann, T. Kinoshita, K.K. Goldewijk, K. Riahi, E. Shevliakova, S. Smith, E. Stehfest, A. Thomson, P. Thornton, D. Vuuren, and Y. Wang (2011). Harmonization of land-use scenarios for the period 1500–2100: 600 years of global gridded annual land-use transitions, wood harvest, and resulting secondary lands, *Climatic Change* **109** 117–161 pp. . Available at: <http://ideas.repec.org/a/spr/climat/v109y2011i1p117-161.html>.

ICA I.C. for A. (2011). *Regional Power Status in African Power Pools.* African Development Bank, Tunis Belvédère, Tunisia. 120 pp. Available at: http://www.icafrica.org/fileadmin/documents/Knowledge/Energy/ICA_RegionalPowerPools_Report.pdf.

IEA (2008). *Energy in the Western Balkans. The Path to Reform and Reconstruction.* IEA Publications, Paris, France, 416 pp., (ISBN: 978-92-64-04218-6) .

IEA (2009). *World Energy Outlook 2009.* International Energy Agency, Paris. . Available at: <http://www.iea.org/publications/freepublications/publication/name,3853,en.html>.

IEA (2010a). *Energy Technology Perspectives 2010. Scenarios & Strategies to 2050.* International Energy Agency, Paris, France. 706 pp.

IEA (2010b). *Energy Poverty: How to Make Modern Energy Access Universal. World Energy Outlook 2010.* IEA Publications, Paris, France, 52 pp. Available at: http://www.iea.org/publications/freepublications/publication/weo2010_poverty.pdf.

IEA (2010c). *Deploying Renewables in Southeast Asia. Trends and Potentials.* Paris, France. 159 pp. Available at: <http://www.iea.org/publications/freepublications/publication/name,3907,en.html>.

IEA (2010d). *CO₂ Emissions from Fuel Combustion 2010.* Paris, France. 125 pp.

IEA (2011). *World Energy Outlook 2011.* Organization for Economic Co-Operation, 740 pp., (ISBN: 9264124144). .

IEA (2012a). *CO₂ Emissions from Fuel Combustion. Beyond 2020 Online Database. 2012 Edition.* . Available at: <http://data.iea.org>.

IEA (2012b). *World Energy Outlook 2012.* OECD/IEA, Paris, France. 690 pp. Available at: <http://www.worldenergyoutlook.org/publications/weo-2012/#d.en.26099>.

IEA (2012c). *World Energy Outlook 2012.* International Energy Agency, Paris, France, 690 pp. Available at: <http://www.worldenergyoutlook.org/publications/weo-2012/>.

IEA (2013). *World Energy Outlook 2013.* International Energy Agency, Paris, France, 708 pp. Available at: <http://www.worldenergyoutlook.org/publications/weo-2013/>.

IEA, OECD, OPEC, and World Bank (2010). *Analysis of the Scope of Energy Subsidies and Suggestions for the G-20 Initiative. Joint Report Prepared for Submission to the G-20 Summit Toronto (Canada), 26-27 June 2010.* Paris, Cannes, France. 81 pp. Available at: <http://www.oecd.org/env/45575666.pdf>.

IEA, OECD, OPEC, and World Bank (2011). *An Update of the G20 Pittsburgh and Toronto Commitments.(Prepared for the G20 Meeting of Finance Ministers and Central Bank Governors (Paris, 14-15 October 2011) and the G20 Summit (Cannes, 3-4 November 2011). Joint Report by IEA, OPEC, OECD, and World Bank on Fossil-Fuel and Other Energy Subsidies.* Paris, Cannes, France.

Iglesias A., R. Mougou, M. Moneo, and S. Quiroga (2011a). Towards adaptation of agriculture to climate change in the Mediterranean, *Regional Environmental Change* **11** 159–166 pp. (DOI: 10.1007/s10113-010-0187-4), (ISSN: 1436-3798).

Iglesias A., S. Quiroga, and A. Diz (2011b). Looking into the future of agriculture in a changing climate, *European Review of Agricultural Economics* **38** 427–447 pp. (DOI: 10.1093/erae/jbr037), (ISSN: 0165-1587, 1464-3618).

IIASA (2009). GGI Scenario Database Version 2.0.1. . Available at: <http://www.iiasa.ac.at/Research/GGI/DB>.

IIEC Asia (2012). *Technical Analysis of Appliance Markets to Support the Pacific Appliance Labeling and Standards (PALS) Programme.* International Institute for Energy Conservation - Asia (IIEC Asia), Bangkok, Thailand. 8 pp. Available at: <http://www.reeep.org/sites/default/files/Technical%20Analysis%20of%20Appliance%20Markets%20to%20Support%20PALS%20Programme.pdf>.

İlkiliç C., H. Aydın, and R. Behçet (2011). The current status of wind energy in Turkey and in the world, *Energy Policy* **39** 961–967 pp. (DOI: 10.1016/j.enpol.2010.11.021), (ISSN: 0301-4215).

IMF (2013). *Energy Subsidy Reform - Lessons and Implications.* Washington, D.C. 184 pp.

IPA, and EPU-NTUA (2010). *Study on the Implementation of the New EU Renewables Directive in the Energy Community. Final Report to Energy Community Secretariat.* IPA Energy + Water Economics and EPU-NTUA, Edinburgh. 346 pp. Available at: <http://www.energy-community.org/pls/portal/docs/644177.PDF>.

IPCC (2001). *Climate Change 2001: Impacts, Adaptation, and Vulnerability: Contribution of Working Group II to the Third Assessment Report of the Intergovernmental Panel on Climate Change* [McCarthy J.J., O.F. Canziani, N.A. Leary, D.J. Dokken, K.S. White (eds)]. Cambridge University Press, Cambridge, UK, 1042 pp., (ISBN: 0521807689). .

IPCC (2007). *Climate Change 2007: Climate Change Impacts, Adaptation, and Vulnerability* [M.L. Parry, O.F. Canziani, J.P. Palutikof, P.J. van Der Linden and C.E. Hanson (eds)]. Cambridge University Press, Geneva. 976 pp.

IRENA (2013). *Southern African Power Pool: Planning and Prospects from Renewable Energy.* International Renewable Energy Agency, Bonn, Germany. 91 pp. Available at: <http://www.irena.org/DocumentDownloads/Publications/SAPP.pdf>.

Ismer R., and K. Neuhoff (2007). Border tax adjustment: a feasible way to support stringent emission trading, *European Journal of Law and Economics* **24** 137–164 pp. (DOI: 10.1007/s10657-007-9032-8), (ISSN: 0929-1261, 1572-9990).

Jakob M., and R. Marschinski (2013). Interpreting trade-related CO₂ emission transfers, *Nature Climate Change* **3** 19–23 pp. (DOI: 10.1038/nclimate1630), (ISSN: 1758-678X).

Jaraité J., F. Convery, and C. Di Maria (2010). Transaction costs for firms in the EU ETS: lessons from Ireland, *Climate Policy* **10** 190–215 pp. (DOI: 10.3763/cpol.2009.0659).

Jetter J., Y. Zhao, K.R. Smith, B. Khan, T. Yelverton, P. DeCarlo, and M.D. Hays (2012). Pollutant Emissions and Energy Efficiency under Controlled Conditions for Household Biomass Cookstoves and Implications for Metrics Useful in Setting International Test Standards, *Environmental Science & Technology* **46** 10827–10834 pp. (DOI: 10.1021/es301693f), (ISSN: 0013-936X).

Jewell J., A. Cherp, V. Vadim, N. Bauer, T. Kober, D. McCollum, D.P. van Vuuren, and B. Van der Zwaan (2013). Energy Security of China, India, the E.U. and the U.S. Under Long-Term Scenarios, *Climate Change Economics*.

Johansson D., C. Azar, K. Lindgren, and T.A. Persson (2009). OPEC Strategies and Oil Rent in a Climate Conscious World, *The Energy Journal* **30** 23–50 pp..

Johnson F., and F. Lambe (2009). *Energy Access, Climate and Development.* Stockholm Environment Institute, Stockholm. 9 pp.

Jones D.W. (1991). How urbanization affects energy-use in developing countries, *Energy Policy* **19** 621–630 pp. .

JRC/PBL (2012). European Commission, Joint Research Centre (JRC)/PBL Netherlands Environmental Assessment Agency. Emission Database for Global Atmospheric Research (EDGAR), release version4.2 FT2010. Available at: <http://edgar.jrc.ec.europa.eu>.

Jung M. (2006). Host country attractiveness for CDM non-sink projects, *Energy Policy* **34** 2173–2184 pp. (DOI: 10.1016/j.enpol.2005.03.014), (ISSN: 0301-4215).

Kahn M.E. (2000). The environmental impact of suburbanization, *Journal of Policy Analysis and Management* **19** 569–586 pp. (DOI: 10.1002/1520-6688(200023)19:4<569::AID-PAM3>3.0.CO;2-P), (ISSN: 1520-6688).

Karakosta C., S. Dimopoulou, H. Doukas, and J. Psarras (2011). The potential role of renewable energy in Moldova, *Renewable Energy* **36** 3550–3557 pp. (DOI: 10.1016/j.renene.2011.05.004), (ISSN: 0960-1481).

Karlsson-Vinkhuyzen S.I., and H. van Asselt (2009). Introduction: exploring and explaining the Asia-Pacific Partnership on Clean Development and Climate, *International Environmental Agreements: Politics, Law and Economics* **9** 195–211 pp. (DOI: 10.1007/s10784-009-9103-0), (ISSN: 1567-9764, 1573-1553).

Karp L., and J. Zhao (2010). International Environmental Agreements: Emissions Trade, Safety Valves and Escape Clauses, *Revue économique* **61** 153 pp. (DOI: 10.3917/reco.611.0153), (ISSN: 0035-2764, 1950-6694).

Kato H. (2004). An Introduction to Regional Environmental Regimes in Asia and the Pacific: The Present State and Future Prospects, *Nagoya University Journal of Law and Politics* **202** 325–352 pp. .

Katz J.M. (1987). *Technology Generation in Latin American Manufacturing Industries*. St. Martin's Press, New York, (ISBN: 0312790023 : 9780312790028). .

Kaufmann R.K., P. Pauly, and J. Sweitzer (1993). The Effects of NAFTA on the Environment, *Energy Journal* **14** 217–224 pp. .

Kaunda C.S., C.Z. Kimambo, and T.K. Nielsen (2012). Potential of Small-Scale Hydropower for Electricity Generation in Sub-Saharan Africa, *ISRN Renewable Energy* **2012** 1–15 pp. (DOI: 10.5402/2012/132606), (ISSN: 2090-746X).

Kautto N., A. Arasto, J. Sijm, and P. Peck (2012). Interaction of the EU ETS and national climate policy instruments – Impact on biomass use, *Biomass and Bioenergy* **38** 117–127 pp. (DOI: 10.1016/j.biombioe.2011.02.002), (ISSN: 0961-9534).

Kaygusuz K. (2012). Energy for sustainable development: A case of developing countries, *Renewable and Sustainable Energy Reviews* **16** 1116–1126 pp. (DOI: 10.1016/j.rser.2011.11.013), (ISSN: 1364-0321).

Kellenberg D.K. (2008). A reexamination of the role of income for the trade and environment debate, *Ecological Economics* **68** 106–115 pp. (DOI: 10.1016/j.ecolecon.2008.02.007), (ISSN: 0921-8009).

Kennedy C., J. Steinberger, B. Gasson, Y. Hansen, T. Hillman, M. Havránek, D. Pataki, A. Phdungsilp, A. Ramaswami, and G.V. Mendez (2009). Greenhouse Gas Emissions from Global Cities, *Environ. Sci. Technol.* **43** 7297–7302 pp. (DOI: 10.1021/es900213p), (ISSN: 0013-936X).

Kettner C., A. Koppl, S.P. Schleicher, and G. Thenius (2008). Stringency and distribution in the EU Emissions Trading Scheme: first evidence, *Climate Policy* **8** 41–61 pp. .

Keyhani A., M. Ghasemi-Varnamkhasti, M. Khanali, and R. Abbaszadeh (2010). An assessment of wind energy potential as a power generation source in the capital of Iran, Tehran, *Energy* **35** 188–201 pp. (DOI: 10.1016/j.energy.2009.09.009), (ISSN: 0360-5442).

Khennas S. (2012). Understanding the political economy and key drivers of energy access in addressing national energy access priorities and policies: African Perspective, *Energy Policy* **47**, Supplement 1 21–26 pp. (DOI: 10.1016/j.enpol.2012.04.003), (ISSN: 0301-4215).

Kim L. (1998). Crisis Construction and Organizational Learning: Capability Building in Catching-up at Hyundai Motor, *Organization Science* **9** 506–521 pp. (DOI: 10.1287/orsc.9.4.506), (ISSN: 1047-7039, 1526-5455).

Klaphake A., and W. Scheumann (2006). Understanding transboundary water cooperation: Evidence from Africa, *Berlin: TU Berlin (Working Paper on Management in Environmental Planning 013)* . Available at: http://www.bahnssysteme.tu-berlin.de/fileadmin/a0731/uploads/publikationen/workingpapers/WP_14_2006_Klaphake_Scheumann_Transboundary_Wat_.pdf.

Klein Goldewijk K., A. Beusen, G. van Drecht, and M. de Vos (2011). The HYDE 3.1 spatially explicit database of human-induced global land-use change over the past 12,000 years, *Global Ecology and Biogeography* **20** 73–86 pp. (DOI: 10.1111/j.1466-8238.2010.00587.x), (ISSN: 1466-8238).

Klein R.J., S. Huq, F. Denton, T.E. Downing, R.G. Richels, J.B. Robinson, and F.L. Toth (2007). Inter-relationships between adaptation and mitigation, *Climate Change* **200** 745–777 pp. .

Kneeland J., C. Barnett, T. Juliani, and W. Knowland (2005). *Case Studies of Regional Energy Cooperation Programs: APEC and ASEAN*. USA. 101 pp. Available at: http://pdf.usaid.gov/pdf_docs/PNADD963.pdf.

Knopf B., Y.-H.H. Chen, E. De Cian, H. Förster, A. Kanudia, I. Karkatsouli, I. Keppo, T. Koljonen, K. Schumacher, and D.P. van Vuuren (2013). Beyond 2020 - Strategies and costs for transforming the European energy system, *Climate Change Economics* **4** 38 pp. .

Kok M., and H. De Coninck (2007). Widening the scope of policies to address climate change: directions for mainstreaming, *Environmental Science & Policy* **10** 587–599 pp. .

Komori Y. (2010). Evaluating Regional Environmental Governance in Northeast Asia, *Asian Affairs: An American Review* **37** 1–25 pp. (DOI: 10.1080/00927671003591367), (ISSN: 0092-7678).

Kondo Y., Y. Moriguchi, and H. Shimizu (1998). CO₂ emissions in Japan: Influences of imports and exports, *Applied Energy* **59** 163–174 pp. (DOI: 10.1016/S0306-2619(98)00011-7), (ISSN: 0306-2619).

Kopsakangas-Savolainen M., and R. Svento (2013). Promotion of Market Access for Renewable Energy in the Nordic Power Markets, *Environmental and Resource Economics* **54** 549–569 pp. (DOI: 10.1007/s10640-012-9605-z), (ISSN: 0924-6460, 1573-1502).

Kosnik L. (2010). The potential for small scale hydropower development in the US, *Energy Policy* **38** 5512–5519 pp. (DOI: 10.1016/j.enpol.2010.04.049), (ISSN: 0301-4215).

Krausmann F., H. Schandl, and R.P. Sieferle (2008). Socio-ecological regime transitions in Austria and the United Kingdom, *Ecological Economics* **65** 187–201 pp. (DOI: 10.1016/j.ecolecon.2007.06.009), (ISSN: 0921-8009).

Kuik O., and M. Hofkes (2010). Border adjustment for European emissions trading: Competitiveness and carbon leakage, *Energy Policy* **38** 1741–1748 pp. (DOI: 10.1016/j.enpol.2009.11.048), (ISSN: 0301-4215).

Kuik O.J., M.B. Lima, and J. Gupta (2011). Energy security in a developing world, *Wiley Interdisciplinary Reviews: Climate Change* **2** 627–634 pp. (DOI: 10.1002/wcc.118), (ISSN: 1757-7799).

Kumar A., T. Schei, A. Ahenkorah, R. Caceres Rodriguez, J.-M. Devernay, M. Freitas, D. Hall, A. Killingtveit, and Z. Liu (2011). Hydropower (Chapter 5). In: *Renewable Energy Sources and Climate Change Mitigation - Special Report of the Intergovernmental Panel on Climate Change [O. Edenhofer, R. Pichs-Madruga, Y. Sokona, K. Seyboth, P. Matschoss, S. Kadner, T. Zwickel, P. Eickemeier, G. Hansen, S. Schlömer, C. von Stechow (eds)]*. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA pp.437–496(ISBN: 9781107607101).

Kusre B.C., D.C. Baruah, P.K. Bordoloi, and S.C. Patra (2010). Assessment of hydropower potential using GIS and hydrological modeling technique in Kopili River basin in Assam (India), *Applied Energy* **87** 298–309 pp. (DOI: 10.1016/j.apenergy.2009.07.019), (ISSN: 0306-2619).

Lalic D., K. Popovski, V. Gecevska, S.P. Vasilevska, and Z. Tesic (2011). Analysis of the opportunities and challenges for renewable energy market in the Western Balkan countries, *Renewable and Sustainable Energy Reviews* **15** 3187–3195 pp. (DOI: 10.1016/j.rser.2011.04.011), (ISSN: 1364-0321).

Lall S. (1987). *Learning to Industrialize : The Acquisition of Technological Capability by India*. Macmillan, Basingstoke, (ISBN: 0333433750 9780333433751 0333433769 9780333433768).. .

Lall S. (1998). Technological Capabilities in Emerging Asia, *Oxford Development Studies* **26** 213–243 pp. .

Lanzi E., J. Chateau, and R. Dellink (2012). Alternative approaches for levelling carbon prices in a world with fragmented carbon markets, *Energy Economics* **34, Supplement 2** S240–S250 pp. (DOI: 10.1016/j.eneco.2012.08.016), (ISSN: 0140-9883).

Lawrence P. (2009). Australian climate policy and the Asia Pacific partnership on clean development and climate (APP). From Howard to Rudd: continuity or change?, *International Environmental Agreements: Politics, Law and Economics* **9** 281–299 pp. (DOI: 10.1007/s10784-009-9102-1), (ISSN: 1567-9764, 1573-1553).

Lawrence P.J., J.J. Feddema, G.B. Bonan, G.A. Meehl, B.C. O'Neill, K.W. Oleson, S. Levis, D.M. Lawrence, E. Kluzeck, K. Lindsay, and P.E. Thornton (2012). Simulating the Biogeochemical and Biogeophysical Impacts of Transient Land Cover Change and Wood Harvest in the Community Climate System Model (CCSM4) from 1850 to 2100, *Journal of Climate* **25** 3071–3095 pp. (DOI: 10.1175/JCLI-D-11-00256.1), (ISSN: 0894-8755, 1520-0442).

Leach G. (1992). The energy transition, *Energy Policy* **20** 116–123 pp. (DOI: 10.1016/0301-4215(92)90105-B), (ISSN: 0301-4215).

Leal-Arcas R. (2011). Proliferation of Regional Trade Agreements: Complementing or Supplanting Multilateralism?, *Chicago Journal of International Law* **11** 597–629 pp. .

Leal-Arcas R. (2013). Climate Change Mitigation from the Bottom Up: Using Preferential Trade Agreements to Promote Climate Change Mitigation, *Carbon and Climate Law Review* 34–42 pp. .

Lecuyer O., and P. Quirion (2013). Can uncertainty justify overlapping policy instruments to mitigate emissions?, *Ecological Economics* **93** 177–191 pp. (DOI: 10.1016/j.ecolecon.2013.05.009), (ISSN: 0921-8009).

Lee K. (2005). Making a Technological Catch Up: Barriers and Opportunities, *Asian Journal of Technology Innovation* **13** 97–131 pp. .

Lee K., and C. Kim (2001). Technological Regimes, Catching Up, and Leapfrogging: Findings from the Korean Industries, *Research Policy* **30** 459–483 pp. .

Lema A., and K. Ruby (2007). Between fragmented authoritarianism and policy coordination: Creating a Chinese market for wind energy, *Energy Policy* **35** 3879–3890 pp. (DOI: 10.1016/j.enpol.2007.01.025), (ISSN: 0301-4215).

Lenzen M. (1998). Primary energy and greenhouse gases embodied in Australian final consumption: an input–output analysis, *Energy Policy* **26** 495–506 pp. (DOI: 10.1016/S0301-4215(98)00012-3), (ISSN: 0301-4215).

Lenzen M., D. Moran, K. Kanemoto, B. Foran, L. Lobefaro, and A. Geschke (2012). International trade drives biodiversity threats in developing nations, *Nature* **486** 109–112 pp. (DOI: 10.1038/nature11145), (ISSN: 0028-0836).

Lewis J.I. (2007). Technology Acquisition and Innovation in the Developing World: Wind Turbine Development in China and India, *Studies in Comparative International Development* **42** 208–232 pp. .

Lewis J.I. (2011). Building a National Wind Turbine Industry: Experiences from China, India and South Korea, *International Journal of Technology and Globalisation* **5** 281–305 pp. .

Lewis J.I. (2012). *Green Innovation in China: China's Wind Power Industry and the Global Transition to a Low-Carbon Economy.* Columbia University Press, New York.

Liao H., Y. Fan, and Y.-M. Wei (2007). What induced China's energy intensity to fluctuate: 1997–2006?, *Energy Policy* **35** 4640–4649 pp. (DOI: 10.1016/j.enpol.2007.03.028), (ISSN: 0301-4215).

Liddle B., and S. Lung (2010). Age-structure, urbanization, and climate change in developed countries: revisiting STIRPAT for disaggregated population and consumption-related environmental impacts, *Population and Environment* **31** 317–343 pp. (DOI: 10.1007/s11111-010-0101-5), (ISSN: 0199-0039, 1573-7810).

Lim S., and L.K. Teong (2010). Recent trends, opportunities and challenges of biodiesel in Malaysia: An overview, *Renewable and Sustainable Energy Reviews* **14** 938–954 pp. (DOI: 10.1016/j.rser.2009.10.027), (ISSN: 1364-0321).

Lim S.S., T. Vos, A.D. Flaxman, G. Danaei, K. Shibuya, H. Adair-Rohani, M.A. AlMazroa, M. Amann, H.R. Anderson, K.G. Andrews, M. Aryee, C. Atkinson, L.J. Bacchus, A.N. Bahalim, K. Balakrishnan, J. Balmes, S. Barker-Collo, A. Baxter, M.L. Bell, J.D. Blore, F. Blyth, C. Bonner, G. Borges, R. Bourne, M. Boussinesq, M. Brauer, P. Brooks, N.G. Bruce, B. Brunekreef, C. Bryan-Hancock, C. Bucello, R. Buchbinder, F. Bull, R.T. Burnett, T.E. Byers, B. Calabria, J. Carapetis, E. Carnahan, Z. Chafe, F. Charlson, H. Chen, J.S. Chen, A.T.-A. Cheng, J.C. Child, A. Cohen, K.E. Colson, B.C. Cowie, S. Darby, S. Darling, A. Davis, L. Degenhardt, F. Dentener, D.C. Des Jarlais, K. Devries, M. Dherani, E.L. Ding, E.R. Dorsey, T. Driscoll, K. Edmond, S.E. Ali, R.E. Engell, P.J. Erwin, S. Fahimi, G. Falder, F. Farzadfar, A. Ferrari, M.M. Finucane, S. Flaxman, F.G.R. Fowkes, G. Freedman, M.K. Freeman, E. Gakidou, S. Ghosh, E. Giovannucci, G. Gmel, K. Graham, R. Grainger, B. Grant, D. Gunnell, H.R. Gutierrez, W. Hall, H.W. Hoek, A. Hogan, H.D. Hosgood III, D. Hoy, H. Hu, B.J. Hubbell, S.J. Hutchings, S.E. Ibeanusi, G.L. Jacklyn, R. Jasrasaria, J.B. Jonas, H. Kan, J.A. Kanis, N. Kassebaum, N. Kawakami, Y.-H. Khang, S. Khatibzadeh, J.-P. Khoo, C. Kok, F. Laden, R. Laloo, Q. Lan, T. Lathlean, J.L. Leasher, J. Leigh, Y. Li, J.K. Lin, S.E. Lipshultz, S. London, R. Lozano, Y. Lu, J. Mak, R. Malekzadeh, L. Mallingen,

W. Marcenes, L. March, R. Marks, R. Martin, P. McGale, J. McGrath, S. Mehta, Z.A. Memish, G.A. Mensah, T.R. Merriman, R. Micha, C. Michaud, V. Mishra, K.M. Hanafiah, A.A. Mokdad, L. Morawska, D. Mozaffarian, T. Murphy, M. Naghavi, B. Neal, P.K. Nelson, J.M. Nolla, R. Norman, C. Olives, S.B. Omer, J. Orchard, R. Osborne, B. Ostro, A. Page, K.D. Pandey, C.D. Parry, E. Passmore, J. Patra, N. Pearce, P.M. Pelizzari, M. Petzold, M.R. Phillips, D. Pope, C.A. Pope III, J. Powles, M. Rao, H. Razavi, E.A. Rehfuss, J.T. Rehm, B. Ritz, F.P. Rivara, T. Roberts, C. Robinson, J.A. Rodriguez-Portales, I. Romieu, R. Room, L.C. Rosenfeld, A. Roy, L. Rushton, J.A. Salomon, U. Sampson, L. Sanchez-Riera, E. Sanman, A. Sapkota, S. Seedat, P. Shi, K. Shield, R. Shivakoti, G.M. Singh, D.A. Sleet, E. Smith, K.R. Smith, N.J. Stadelberg, K. Steenland, H. Stöckl, L.J. Stovner, K. Straif, L. Straney, G.D. Thurston, J.H. Tran, R. Van Dingenen, A. van Donkelaar, J.L. Veerman, L. Vijayakumar, R. Weintraub, M.M. Weissman, R.A. White, H. Whiteford, S.T. Wiersma, J.D. Wilkinson, H.C. Williams, W. Williams, N. Wilson, A.D. Woolf, P. Yip, J.M. Zielinski, A.D. Lopez, C.J. Murray, and M. Ezzati (2012). A comparative risk assessment of burden of disease and injury attributable to 67 risk factors and risk factor clusters in 21 regions, 1990–2010: a systematic analysis for the Global Burden of Disease Study 2010, *The Lancet* **380 2224–2260 pp. (DOI: 10.1016/S0140-6736(12)61766-8), (ISSN: 0140-6736).**

Lindner S., Z. Liu, D. Guan, Y. Geng, and X. Li (2013). CO₂ emissions from China's power sector at the provincial level: Consumption versus production perspectives, *Renewable and Sustainable Energy Reviews* **19** 164–172 pp. (DOI: 10.1016/j.rser.2012.10.050), (ISSN: 1364-0321).

Liniger H.P., R. Mekdaschi Studer, C. Hauert, and M. Gurtner (2011). *Sustainable Land Management in Practice – Guidelines and Best Practices for Sub-Saharan Africa.* TerrAfrica, World Overview of Conservation Approaches and Technologies (WOCAT) and Food and Agriculture Organization of the United Nations (FAO), Rome, Italy. 240 pp.

Liu Z., Y. Geng, S. Lindner, and D. Guan (2012a). Uncovering China's greenhouse gas emission from regional and sectoral perspectives, *Energy* **45** 1059–1068 pp. (DOI: 10.1016/j.energy.2012.06.007), (ISSN: 0360-5442).

Liu Z., Y. Geng, S. Lindner, H. Zhao, T. Fujita, and D. Guan (2012b). Embodied energy use in China's industrial sectors, *Energy Policy* **49** 751–758 pp. (DOI: 10.1016/j.enpol.2012.07.016), (ISSN: 0301-4215).

Lobell D.B., M.B. Burke, C. Tebaldi, M.D. Mastrandrea, W.P. Falcon, and R.L. Naylor (2008). Prioritizing Climate Change Adaptation Needs for Food Security in 2030, *Science* **319** 607–610 pp. (DOI: 10.1126/science.1152339), (ISSN: 0036-8075, 1095-9203).

Locatelli B., V. Evans, A. Wardell, A. Andrade, and R. Vignola (2011). Forests and Climate Change in Latin America: Linking Adaptation and Mitigation, *Forests* **2** 431–450 pp. .

Lockwood B., and J. Whalley (2010). Carbon-motivated Border Tax Adjustments: Old Wine in Green Bottles?, *World Economy* **33** 810–819 pp. (DOI: 10.1111/j.1467-9701.2010.01285.x), (ISSN: 1467-9701).

Lohmann L. (2011). The Endless Algebra of Climate Markets, *Capitalism Nature Socialism* **22** 93–116 pp. (DOI: 10.1080/10455752.2011.617507), (ISSN: 1045-5752).

Lopes de Souza T., and L. Hasenclever (2011). The Brazilian system of innovation for bioethanol: a case study on the strategic role of the standardisation process, *International Journal of Technology and Globalisation* **5** 341–356 pp. . Available at: <http://inderscience.metapress.com/index/CQV184045T5380J4.pdf>.

Ma C., and D.I. Stern (2008). China's changing energy intensity trend: A decomposition analysis, *Energy Economics* **30** 1037–1053 pp. (DOI: 10.1016/j.eneco.2007.05.005), (ISSN: 0140-9883).

Managi S., A. Hibiki, and T. Tsurumi (2009). Does trade openness improve environmental quality?, *Journal of Environmental Economics and Management* **58** 346–363 pp. (DOI: 10.1016/j.jeem.2009.04.008), (ISSN: 0095-0696).

Marcotullio P.J., and N.B. Schulz (2007). Comparison of Energy Transitions in the United States and Developing and Industrializing Economies, *World Development* **35** 1650–1683 pp. (DOI: 10.1016/j.worlddev.2006.11.006), (ISSN: 0305-750X).

Marrison C.I., and E.D. Larson (1996). A preliminary analysis of the biomass energy production potential in Africa in 2025 considering projected land needs for food production, *Biomass and Bioenergy* **10** 337–351 pp. (DOI: 10.1016/0961-9534(95)00122-0), (ISSN: 0961-9534).

Martínez-Zarzoso I., and A. Maruotti (2011). The impact of urbanization on CO₂ emissions: Evidence from developing countries, *Ecological Economics* **70** 1344–1353 pp. (DOI: 10.1016/j.ecolecon.2011.02.009), (ISSN: 0921-8009).

Mathews J.A. (2007). Biofuels: What a Biopact between North and South could achieve, *Energy Policy* **35** 3550–3570 pp. (DOI: 10.1016/j.enpol.2007.02.011), (ISSN: 0301-4215).

McCollum D., N. Bauer, K. Calvin, A. Kitous, and K. Riahi (2013). Fossil resource and energy security dynamics in conventional and carbon-constrained worlds, *Climatic Change* 1–14 pp. (DOI: 10.1007/s10584-013-0939-5), (ISSN: 0165-0009, 1573-1480).

McGee J., and R. Taplin (2009). The role of the Asia Pacific Partnership in discursive contestation of the international climate regime, *International Environmental Agreements: Politics, Law and Economics* **9** 213–238 pp. (DOI: 10.1007/s10784-009-9101-2), (ISSN: 1567-9764, 1573-1553).

Mee L.D., H.T. Dublin, and A.A. Eberhard (2008). Evaluating the Global Environment Facility: A goodwill gesture or a serious attempt to deliver global benefits?, *Global Environmental Change* **18** 800–810 pp. (DOI: 10.1016/j.gloenvcha.2008.07.005), (ISSN: 0959-3780).

Meinshausen M., S. Smith, K. Calvin, J. Daniel, M. Kainuma, J.-F. Lamarque, K. Matsumoto, S. Montzka, S. Raper, K. Riahi, A. Thomson, G. Velders, and D.P. van Vuuren (2011). The RCP greenhouse gas concentrations and their extensions from 1765 to 2300, *Climatic Change* **109** 213–241 pp. (DOI: 10.1007/s10584-011-0156-z), (ISSN: 0165-0009).

Michaelis L. (2003). Sustainable consumption and greenhouse gas mitigation, *Climate Policy* **3**, Supplement **1** S135–S146 pp. (DOI: 10.1016/j.clipol.2003.10.012), (ISSN: 1469-3062).

Michaelowa A., and F. Jotzo (2005). Transaction costs, institutional rigidities and the size of the clean development mechanism, *Energy Policy* **33** 511–523 pp. (DOI: 10.1016/j.enpol.2003.08.016), (ISSN: 0301-4215).

Mihajlov A. (2010). Opportunities and challenges for a sustainable energy policy in SE Europe: SE European Energy Community Treaty, *Renewable and Sustainable Energy Reviews* **14** 872–875 pp. (DOI: 10.1016/j.rser.2009.10.026), (ISSN: 1364-0321).

Minx J.C., G. Baiocchi, G.P. Peters, C.L. Weber, D. Guan, and K. Hubacek (2011). A 'Carbonizing Dragon': China's Fast Growing CO₂ Emissions Revisited, *Environmental Science & Technology* **45** 9144–9153 pp. (DOI: 10.1021/es201497m), (ISSN: 0013-936X).

Montgomery W.D. (1972). Markets in licenses and efficient pollution control programs, *Journal of Economic Theory* **5** 395–418 pp. (DOI: 10.1016/0022-0531(72)90049-X), (ISSN: 0022-0531).

Munzhedzi R., and A.B. Sibitosi (2009). Redrawing the solar map of South Africa for photovoltaic applications, *Renewable Energy* **34** 165–169 pp. (DOI: 10.1016/j.renene.2008.03.023), (ISSN: 0960-1481).

NAEWG (2002). North American Energy Efficiency Standards and Labeling. . Available at: www.eere.energy.gov/buildings/appliance_standards.

Nakicenovic N., and R. Swart (2000). *Special Report on Emissions Scenarios: A Special Report of Working Group III of the Intergovernmental Panel on Climate Change*. Cambridge University Press, Cambridge, UK, 612 pp., (ISBN: 0521804930). .

Nansai K., R. Inaba, S. Kagawa, and Y. Moriguchi (2008). Identifying common features among household consumption patterns optimized to minimize specific environmental burdens, *Journal of Cleaner Production* 538–548 pp. (DOI: 10.1016/j.jclepro.2007.01.008).

Nazifi F. (2010). The price impacts of linking the European Union Emissions Trading Scheme to the Clean Development Mechanism, *Environmental Economics and Policy Studies* **12** 164–186 pp. .

Nepstad D.C., W. Boyd, C.M. Stickler, T. Bezerra, and A.A. Azevedo (2013). Responding to climate change and the global land crisis: REDD+, market transformation and low-emissions rural development, *Philosophical Transactions of the Royal Society B: Biological Sciences* **368** (DOI: 10.1098/rstb.2012.0167), (ISSN: 0962-8436, 1471-2970).

Neuhoff K. (2011). *Climate Policy after Copenhagen*. Cambridge University Press. . Available at: <http://ideas.repec.org/b/cup/cbooks/9781107008939.html>.

Neuhoff K., A. Schopp, R. Boyd, K. Stelmach, and A. Vasa (2012). *Banking of Surplus Emissions Allowances: Does the Volume Matter?* Social Science Research Network, Rochester, NY. 23 pp. Available at: <http://papers.ssrn.com/abstract=2021733>.

Nguon P., and D. Kulakowski (2013). Natural forest disturbances and the design of REDD+ initiatives, *Environmental Science & Policy* **33** 332–345 pp. (DOI: 10.1016/j.envsci.2013.04.011), (ISSN: 1462-9011).

Nkem J., F.B. Kalame, M. Idinoba, O.A. Somorin, O. Ndoye, and A. Awono (2010). Shaping forest safety nets with markets: Adaptation to climate change under changing roles of tropical forests in Congo Basin, *Environmental Science & Policy* **13** 498–508 pp. .

Nyatichi Omambi A., C. Shemsanga, and I. Sanchez (2012). Climate Change Impacts, Vulnerability, and Adaptation in East Africa (EA) and South America (SA). In: *Handbook of Climate Change Mitigation*. W.-Y. Chen, J. Seiner, T. Suzuki, M. Lackner, (eds.), Springer US, pp.571–620 (ISBN: 978-1-4419-7990-2, 978-1-4419-7991-9).

O'Neill B.C., M. Dalton, R. Fuchs, L. Jiang, S. Pachauri, and K. Zigova (2010). Global demographic trends and future carbon emissions, *Proceedings of the National Academy of Sciences* **107** 17521–17526 pp. (DOI: 10.1073/pnas.1004581107), (ISSN: 0027-8424, 1091-6490).

O'Neill B.C., X. Ren, L. Jiang, and M. Dalton (2012). The effect of urbanization on energy use in India and China in the iPETS model, *Energy Economics* **34, Supplement 3** S339–S345 pp. (DOI: 10.1016/j.eneco.2012.04.004), (ISSN: 0140-9883).

Ockwell D.G., J. Watson, G. MacKerron, P. Pal, and F. Yamin (2008). Key policy considerations for facilitating low carbon technology transfer to developing countries, *Energy Policy* **36** 4104–4115 pp. (DOI: 10.1016/j.enpol.2008.06.019), (ISSN: 0301-4215).

OECD (2007). *Environment and Regional Trade Agreements*. 230 pp., (ISBN: 9789264006652). .

OECD (2011a). *Interactions between Emission Trading Systems and Other Overlapping Policy Instruments*. Paris, France. 15 pp. Available at: <http://www.oecd.org/env/tools-evaluation/Interactions%20between%20Emission%20Trading%20Systems%20and%20Other%20Overlapping%20Policy%20Instruments.pdf>.

OECD (2011b). OECD Science, Technology and Industry Scoreboard 2011: Innovation and Growth in Knowledge Economies. . Available at: http://www.oecd.org/document/10/0,3746,en_2649_33703_39493962_1_1_1,00.html.

OECD (2012). *Inventory of Estimated Budgetary Support and Tax Expenditures for Fossil Fuels 2013*.

Okazaki T., and M. Yamaguchi (2011). Accelerating the transfer and diffusion of energy saving technologies steel sector experience—Lessons learned, *Energy Policy* **39** 1296–1304 pp. (DOI: 10.1016/j.enpol.2010.12.001), (ISSN: 0301-4215).

Okubo Y., and A. Michaelowa (2010). Effectiveness of subsidies for the Clean Development Mechanism: Past experiences with capacity building in Africa and LDCs, *Climate and Development* **2** 30–49 pp. (DOI: 10.3763/cdev.2010.0032), (ISSN: 17565529, 17565537).

Oleschak R., and U. Springer (2007). Measuring host country risk in CDM and JI projects: a composite indicator, *Climate Policy* **7** 470–487 pp. .

Osmani D., and R.S.J. Tol (2010). The Case of two Self-Enforcing International Agreements for Environmental Protection with Asymmetric Countries, *Computational Economics* **36** 93–119 pp. (DOI: DOI: 10.1007/s10614-010-9232-0).

Pachauri S., A. Brew-Hammond, D.F. Barnes, D.H. Bouille, S. Gitonga, V. Modi, G. Prasad, A. Rath, and H. Zerriffi (2012). Chapter 19: Energy Access for Development. In: *Global Energy Assessment - Toward a Sustainable Future*. Cambridge University Press and the International Institute for Applied Systems Analysis, Cambridge, UK; New York, NY, USA; Laxenburg, Austria pp.1401–1458. Available at: <http://www.iiasa.ac.at/web/home/research/Flagship-Projects/Global-Energy-Assessment/Chapte19.en.html>.

Pachauri S., B.J. van Ruijen, Y. Nagai, K. Riahi, D.P. van Vuuren, A. Brew-Hammond, and N. Nakicenovic (2013). Pathways to achieve universal household access to modern energy by 2030, *Environmental Research Letters* **8** 024015 pp. (DOI: 10.1088/1748-9326/8/2/024015), (ISSN: 1748-9326).

Pahl-Wostl C., L. Lebel, C. Knieper, and E. Nikitina (2012). From applying panaceas to mastering complexity: Toward adaptive water governance in river basins, *Environmental Science & Policy* **23** 24–34 pp. (DOI: 10.1016/j.envsci.2012.07.014), (ISSN: 1462-9011).

Pan Y., R.A. Birdsey, J. Fang, R. Houghton, P.E. Kauppi, W.A. Kurz, O.L. Phillips, A. Shvidenko, S.L. Lewis, J.G. Canadell, P. Ciais, R.B. Jackson, S.W. Pacala, A.D. McGuire, S. Piao, A. Rautiainen, S. Sitch, and D. Hayes (2011). A Large and Persistent Carbon Sink in the World's Forests, *Science* **333** 988–993 pp. (DOI: 10.1126/science.1201609), (ISSN: 0036-8075, 1095-9203).

Parikh J., and V. Shukla (1995). Urbanization, energy use and greenhouse effects in economic development: Results from a cross-national study of developing countries, *Global Environmental Change* **5** 87–103 pp. (DOI: 10.1016/0959-3780(95)00015-G), (ISSN: 0959-3780).

Parry M., C. Rosenzweig, A. Iglesias, M. Livermore, and G. Fischer (2004). Effects of climate change on global food production under SRES emissions and socio-economic scenarios, *Global Environmental Change* **14** 53–67 pp. (DOI: 10.1016/j.gloenvcha.2003.10.008), (ISSN: 0959-3780).

Patlitzianas K.D., A.G. Kagiannas, D.T. Askounis, and J. Psarras (2005). The policy perspective for RES development in the new member states of the EU, *Renewable Energy* **30** 477–492 pp. (DOI: 10.1016/j.renene.2004.07.012), (ISSN: 0960-1481).

Patlitzianas K., and K. Karagounis (2011). The progress of RES environment in the most recent member states of the EU, *Renewable Energy* **36** 429–436 pp. (DOI: 10.1016/j.renene.2010.08.032), (ISSN: 0960-1481).

Perkins R. (2003). Environmental leapfrogging in developing countries: A critical assessment and reconstruction, *Natural Resources Forum* **27** 177–188 pp. (DOI: 10.1111/1477-8947.00053), (ISSN: 1477-8947).

Perkins R., and E. Neumayer (2009). Transnational linkages and the spillover of environment-efficiency into developing countries, *Global Environmental Change* **19** 375–383 pp. (DOI: 10.1016/j.gloenvcha.2009.05.003), (ISSN: 0959-3780).

Perkins R., and E. Neumayer (2012). Do recipient country characteristics affect international spillovers of CO₂-efficiency via trade and foreign direct investment?, *Climatic Change* **112** 469–491 pp. (DOI: 10.1007/s10584-011-0204-8), (ISSN: 0165-0009, 1573-1480).

Persson T.A., C. Azar, D. Johansson, and K. Lindgren (2007). Major oil exporters may profit rather than lose, in a carbon-constrained world, *Energy Policy* **35** 6346–6353 pp. (DOI: 10.1016/j.enpol.2007.06.027), (ISSN: 0301-4215).

Peters G.P. (2008). From production-based to consumption-based national emission inventories, *Ecological Economics* **65** 13–23 pp. (DOI: 10.1016/j.ecolecon.2007.10.014), (ISSN: 0921-8009).

Peters G.P., R.M. Andrew, T. Boden, J.G. Canadell, P. Ciais, C. Le Quéré, G. Marland, M.R. Raupach, and C. Wilson (2013). The challenge to keep global warming below 2 °C, *Nature Climate Change* **3** 4–6 pp. (DOI: 10.1038/nclimate1783), (ISSN: 1758-678X).

Peters G.P., S. Davis, and R.M. Andrew (2012a). A synthesis of carbon in international trade, *Biogeosciences* **9** (DOI: 10.5194/bgd-9-3949-2012).

Peters G.P., and E.G. Hertwich (2006). Pollution embodied in trade: The Norwegian case, *Global Environmental Change* **16** 379–387 pp. (DOI: 10.1016/j.gloenvcha.2006.03.001), (ISSN: 0959-3780).

Peters G.P., and E.G. Hertwich (2008). CO₂ Embodied in International Trade with Implications for Global Climate Policy, *Environmental Science & Technology* **42** 1401–1407 pp. (DOI: 10.1021/es072023k), (ISSN: 0013-936X).

Peters G.P., G. Marland, C.L. Quéré, T. Boden, J.G. Canadell, and M.R. Raupach (2012b). Rapid growth in CO₂ emissions after the 2008–2009 global financial crisis, *Nature Climate Change* **2** 2–4 pp. (DOI: 10.1038/nclimate1332), (ISSN: 1758-678X).

Peters G.P., J.C. Minx, C.L. Weber, and O. Edenhofer (2011). Growth in emission transfers via international trade from 1990 to 2008, *Proceedings of the National Academy of Sciences* **108** 8903–8908 pp. (DOI: 10.1073/pnas.1006388108).

Peters G.P., C.L. Weber, D. Guan, and K. Hubacek (2007). China's growing CO₂ emissions--a race between increasing consumption and efficiency gains, *Environmental science & technology* **41** 5939–5944 pp. (ISSN: 0013-936X).

Philippine Department of Energy Portal (2014). Official Website of the Phillipine Department of Energy. . Available at: <http://www.doe.gov.ph/>.

Pongratz J., C.H. Reick, T. Raddatz, and M. Claussen (2009). Effects of anthropogenic land cover change on the carbon cycle of the last millennium, *Global Biogeochemical Cycles* **23** 13 PP. pp. (DOI: 200910.1029/2009GB003488).

Poocharoen O., and B.K. Sovacool (2012). Exploring the challenges of energy and resources network governance, *Energy Policy* **42** 409–418 pp. (DOI: 10.1016/j.enpol.2011.12.005), (ISSN: 0301-4215).

Popp A., S.K. Rose, K. Calvin, D.P.V. Vuuren, J.P. Dietrich, M. Wise, E. Stehfest, F. Humpenöder, P. Kyle, J.V. Vliet, N. Bauer, H. Lotze-Campen, D. Klein, and E. Kriegler (2013). Land-use transition for bioenergy and climate stabilization: model comparison of drivers, impacts and interactions with other land use based mitigation options, *Climatic Change* 1–15 pp. (DOI: 10.1007/s10584-013-0926-x), (ISSN: 0165-0009, 1573-1480).

Poumanyvong P., and S. Kaneko (2010). Does urbanization lead to less energy use and lower CO₂ emissions? A cross-country analysis, *Ecological Economics* **70** 434–444 pp. (DOI: 10.1016/j.ecolecon.2010.09.029), (ISSN: 0921-8009).

Poumanyvong P., S. Kaneko, and S. Dhakal (2012). *Impacts of Urbanization on National Residential Energy Use and CO₂ Emissions: Evidence from Low-, Middle- and High-Income Countries.* Hiroshima University, Graduate School for International Development and Cooperation (IDEC). . Available at: <http://ideas.repec.org/p/hir/idecdp/2-5.html>.

Pueyo A., R. García, M. Mendiluce, and D. Morales (2011). The role of technology transfer for the development of a local wind component industry in Chile, *Energy Policy* **39** 4274–4283 pp. (DOI: 10.1016/j.enpol.2011.04.045), (ISSN: 0301-4215).

Le Quéré C., R.J. Andres, T. Boden, T. Conway, R.A. Houghton, J.I. House, G. Marland, G.P. Peters, G. van der Werf, A. Ahlström, R.M. Andrew, L. Bopp, J.G. Canadell, P. Ciais, S.C. Doney, C. Enright, P. Friedlingstein, C. Huntingford, A.K. Jain, C. Jourdain, E. Kato, R.F. Keeling, K. Klein Goldewijk, S. Levis, P. Levy, M. Lomas, B. Poulter, M.R. Raupach, J. Schwinger, S. Sitch, B.D. Stocker, N. Viovy, S. Zaehle, and N. Zeng (2012). The global carbon budget 1959–2011, *Earth System Science Data Discussions* **5** 1107–1157 pp. (DOI: 10.5194/essdd-5-1107-2012), (ISSN: 1866-3591).

Le Quéré C., M.R. Raupach, J.G. Canadell, G.M. et Al, C.L.Q. et Al, G. Marland, L. Bopp, P. Ciais, T.J. Conway, S.C. Doney, R.A. Feely, P. Foster, P. Friedlingstein, K. Gurney, R.A. Houghton, J.I. House, C. Huntingford, P.E. Levy, M.R. Lomas, J. Majkut, N. Metzl, J.P. Ometto, G.P. Peters, I.C. Prentice, J.T. Randerson, S.W. Running, J.L. Sarmiento, U. Schuster, S. Sitch, T. Takahashi, N. Viovy, G.R. van der Werf, and F.I. Woodward (2009). Trends in the sources and sinks of carbon dioxide, *Nature Geoscience* **2** 831–836 pp. (DOI: 10.1038/ngeo689), (ISSN: 1752-0894).

Ragwitz M., S. Steinhilber, G. Resch, C. Panzer, A. Ortner, S. Busch, M. Rathmann, C. Klessmann, C. Nabe, I. Lovinfosse de, K. Neuhoff, R. Boyd, M. Junginger, R. Hoefnagels, N. Cusumano, A.

Lorenzoni, J. Burgers, M. Boots, I. Konstantinaviciute, and B. Weöres (2012). *RE-Shaping: Shaping an Effective and Efficient European Renewable Energy Market*. Karlsruhe, Germany. . Available at: http://www.reshaping-res-policy.eu/downloads/Final report RE-Shaping_Druck_D23.pdf.

Ravallion M. (2002). On the urbanization of poverty, *Journal of Development Economics* **68** 435–442 pp. (DOI: 10.1016/S0304-3878(02)00021-4), (ISSN: 0304-3878).

Rehman I.H., A. Kar, M. Banerjee, P. Kumar, M. Shardul, J. Mohanty, and I. Hossain (2012). Understanding the political economy and key drivers of energy access in addressing national energy access priorities and policies, *Energy Policy* **47, Supplement 1** 27–37 pp. (DOI: 10.1016/j.enpol.2012.03.043), (ISSN: 0301-4215).

Reilly J., P.H. Stone, C.E. Forest, M.D. Webster, H.D. Jacoby, and R.G. Prinn (2001). Uncertainty and Climate Change Assessments, *Science* **293** 430–433 pp. (DOI: 10.1126/science.1062001), (ISSN: 0036-8075, 1095-9203).

Renner S. (2009). The Energy Community of Southeast Europe: A neo-functional project of regional integration, *European Integration online Papers (EIoP)* **13** (ISSN: 1027-5193).

Del Río P. (2010). Analysing the interactions between renewable energy promotion and energy efficiency support schemes: The impact of different instruments and design elements, *Energy Policy* **38** 4978–4989 pp. (DOI: 10.1016/j.enpol.2010.04.003), (ISSN: 0301-4215).

Rowlands I.H. (2005). The European directive on renewable electricity: conflicts and compromises, *Energy Policy* **33** 965–974 pp. (DOI: 10.1016/j.enpol.2003.10.019), (ISSN: 0301-4215).

Ru P., Q. Zhi, F. Zhang, X. Zhong, J. Li, and J. Su (2012). Behind the development of technology: The transition of innovation modes in China's wind turbine manufacturing industry, *Energy Policy* **43** 58–69 pp. (DOI: 10.1016/j.enpol.2011.12.025), (ISSN: 0301-4215).

Van Ruijen B.J., D.P. van Vuuren, J. van Vliet, A. Mendoza Beltran, S. Deetman, and M.G.J. den Elzen (2012). Implications of greenhouse gas emission mitigation scenarios for the main Asian regions, *Energy Economics* **34, Supplement 3** S459–S469 pp. (DOI: 10.1016/j.eneco.2012.03.013), (ISSN: 0140-9883).

Sathaye J., Lucon, A. Rahman, J. Christensen, F. Denton, J. Fujino, G. Heath, S. Kadner, M. Mirza, H. Rudnick, A. Schlaepfer, and A. Shmakin (2011). Renewable Energy in the Context of Sustainable Development. In: *Renewable Energy Sources and Climate Change Mitigation - Special Report of the Intergovernmental Panel on Climate Change* [O. Edenhofer, R. Pichs-Madruga, Y. Sokona, K. Seyboth, P. Matschoss, S. Kadner, T. Zwickel, P. Eickemeier, G. Hansen, S. Schlömer, C. von Stechow (eds)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA (ISBN: 9781107607101).

Sathaye J., W. Makundi, L. Dale, P. Chan, and K. Andrasko (2005). *Generalized Comprehensive Mitigation Assessment Process (GCOMAP): A Dynamic Partial Equilibrium Model for*. U.S. Environmental Protection Agency, Washington, D.C. 93 pp. Available at: <http://eetd.lbl.gov/sites/all/files/lbnl-58291.pdf>.

Schäfer W. (2009). Some Talk, No Action (Yet): Interdependence, Domestic Interests and Hierarchical EU Governance in Climate Policy, *Swiss Political Science Review* **15** 683–713 pp. .

Schopp A., and K. Neuhoff (2013). *The Role of Hedging in Carbon Markets*. Social Science Research Network, Rochester, NY. . Available at: <http://papers.ssrn.com/abstract=2239646>.

Schreurs M.A. (2011). Transboundary cooperation to address acid rain: Europe, North America, and East Asia compared. In: *Beyond Resource Wars Scarcity, Environmental Degradation, and International Cooperation*. S. Dinar, (ed.), MIT Press, Cambridge pp.89–116.

Selin H., and S.D. Vandever (2005). Canadian-U.S. Environmental Cooperation: Climate Change Networks and Regional Action, *American Review of Canadian Studies* **35** 353–378 pp. (DOI: 10.1080/02722010509481376), (ISSN: 0272-2011).

Shukla P.R., and S. Dhar (2011). Climate agreements and India: aligning options and opportunities on a new track, *International Environmental Agreements: Politics, Law and Economics* **11** 229–243 pp. (DOI: 10.1007/s10784-011-9158-6), (ISSN: 1567-9764, 1573-1553).

Sinden G.E., G.P. Peters, J. Minx, and C.L. Weber (2011). International flows of embodied CO₂ with an application to aluminium and the EU ETS, *Climate Policy* **11** 1226–1245 pp. (DOI: 10.1080/14693062.2011.602549), (ISSN: 1469-3062).

Skelton A., D. Guan, G.P. Peters, and D. Crawford-Brown (2011). Mapping Flows of Embodied Emissions in the Global Production System, *Environmental Science & Technology* **45** 10516–10523 pp. (DOI: 10.1021/es202313e), (ISSN: 0013-936X).

Skjærseth J.B. (2010). EU emissions trading: Legitimacy and stringency, *Environmental Policy and Governance* **20** 295–308 pp. .

Skjærseth J.B., and J. Wettestad (2008). Implementing EU emissions trading: success or failure?, *International Environmental Agreements: Politics, Law and Economics* **8** 275–290 pp. (DOI: 10.1007/s10784-008-9068-4), (ISSN: 1567-9764, 1573-1553).

Skjærseth J.B., and J. Wettestad (2009). The origin, evolution and consequences of the EU emissions trading system, *Global Environmental Politics* **9** 101–122 pp. .

Skjærseth J.B., and J. Wettestad (2010). Fixing the EU Emissions Trading System? Understanding the Post-2012 Changes, *Global Environmental Politics* **10** 101–123 pp. .

Smil V. (2000). Energy in the Twentieth Century: Resources, Conversions, Costs, Uses, and Consequences, *Annual Review of Energy and the Environment* **25** 21–51 pp. (DOI: 10.1146/annurev.energy.25.1.21).

Smith P., M. Bustamante, H. Ahammad, H. Clark, H.M. Dong, E.A. Elsiddig, H. Haberl, R.J. Harper, M. Jafari, O. Masera, C. Mbow, N.H. Ravindranath, C.W. Rice, C. Robledo, C. Abad, A. Romanovskaya, F. Sperling, R. Zougmore, G. Berndes, M. Herrero, A. Popp, A. de Siqueira Pinto, S. Sohi, and F.N. Tubiello (2013). How much land based greenhouse gas mitigation can be achieved without compromising food security and environmental goals?, *Global Change Biology to be submitted September 2012*.

Smith P., D. Martino, Z. Cai, D. Gwary, H. Janzen, P. Kumar, B. McCarl, S. Ogle, F. O'Mara, C. Rice, B. Scholes, O. Sirotenko, M. Howden, T. McAllister, G. Pan, V. Romanenkov, U. Schneider, S. Towprayoon, M. Wattenbach, and J. Smith (2008). Greenhouse gas mitigation in agriculture, *Philosophical Transactions of the Royal Society B: Biological Sciences* **363** 789–813 pp. (DOI: 10.1098/rstb.2007.2184), (ISSN: 0962-8436).

Somorin O.A., H. Brown, I.J. Visseren-Hamakers, D.J. Sonwa, B. Arts, and J. Nkem (2011). The Congo Basin forests in a changing climate: Policy discourses on adaptation and mitigation (REDD+), *Global Environmental Change*.

Sorrell S., D. Harrison, D. Radov, P. Klevnas, and A. Foss (2009). White certificate schemes: Economic analysis and interactions with the EU ETS, *Energy Policy* **37** 29–42 pp. (DOI: 10.1016/j.enpol.2008.08.009), (ISSN: 0301-4215).

Souza T.L. de, and L. Hasenclever (2011). The Brazilian system of innovation for bioethanol: a case study on the strategic role of the standardisation process, *International Journal of Technology and Globalisation* **5** 341 – 356 pp. (DOI: 10.1504/IJTG.2011.039771).

Sovacool B.K. (2009). Energy policy and cooperation in Southeast Asia: The history, challenges, and implications of the trans-ASEAN gas pipeline (TAGP) network, *Energy Policy* **37** 2356–2367 pp. (DOI: 10.1016/j.enpol.2009.02.014), (ISSN: 0301-4215).

Sovacool B.K. (2012a). Design principles for renewable energy programs in developing countries, *Energy & Environmental Science* **5** 9157 pp. (DOI: 10.1039/c2ee22468b), (ISSN: 1754-5692, 1754-5706).

Sovacool B.K. (2012b). Deploying Off-Grid Technology to Eradicate Energy Poverty, *Science* **338** 47–48 pp. (DOI: 10.1126/science.1222307), (ISSN: 0036-8075, 1095-9203).

Sovacool B.K. (2013). A qualitative factor analysis of renewable energy and Sustainable Energy for All (SE4ALL) in the Asia-Pacific, *Energy Policy* **59** 393–403 pp. (DOI: 10.1016/j.enpol.2013.03.051), (ISSN: 0301-4215).

Sovacool B.K., C. Cooper, M. Bazilian, K. Johnson, D. Zoppo, S. Clarke, J. Eidsness, M. Crafton, T. Velumail, and H.A. Raza (2012). What moves and works: Broadening the consideration of energy poverty, *Energy Policy* **42** 715–719 pp. (DOI: 10.1016/j.enpol.2011.12.007), (ISSN: 0301-4215).

Steckel J.C., M. Jakob, R. Marschinski, and G. Luderer (2011). From carbonization to decarbonization?—Past trends and future scenarios for China's CO₂ emissions, *Energy Policy* **39** 3443–3455 pp. (DOI: 10.1016/j.enpol.2011.03.042), (ISSN: 0301-4215).

Steemers K. (2003). Energy and the city: density, buildings and transport, *Energy and Buildings* **35** 3–14 pp. (DOI: 10.1016/S0378-7788(02)00075-0), (ISSN: 0378-7788).

Steinberger J.K., J.T. Roberts, G.P. Peters, and G. Baiocchi (2012). Pathways of human development and carbon emissions embodied in trade, *Nature Climate Change* **2** 81–85 pp. (DOI: 10.1038/nclimate1371), (ISSN: 1758-678X).

Stern N. (2006). What is the Economics of Climate Change?, *World Economics* **7**. Available at: <http://www.minnlake.eans.net/Presse/PMitt/2006/061030c76.pdf>.

Stern D.I. (2007). The Effect of NAFTA on Energy and Environmental Efficiency in Mexico, *Policy Studies Journal* **35** 291–322 pp. (DOI: 10.1111/j.1541-0072.2007.00221.x), (ISSN: 1541-0072).

Strietska-Illina O. (2011). Skills for green jobs: a global view: synthesis report based on 21 country studies. International Labor Office Geneva.

Sustainable Energy for All (2013). Chapter 2: Universal Access to Modern Energy Services. In: *Global Tracking Framework*. United Nations, New York, NY. Available at: http://www.sustainableenergyforall.org/images/Global_Tracking/7-gtf_ch2.pdf.

Swart R., and F. Raes (2007). Making integration of adaptation and mitigation work: mainstreaming into sustainable development policies, *Climate Policy* **7** 288–303 pp. .

Taplin R., and J. McGee (2010). The Asia-Pacific Partnership: implementation challenges and interplay with Kyoto, *Wiley Interdisciplinary Reviews: Climate Change* **1** 16–22 pp. (DOI: 10.1002/wcc.10), (ISSN: 17577780).

Tavoni M., E. Kriegler, T. Aboumaboub, K.V. Calvin, G. De Maeure, J. Jewell, T. Kober, P. Lucas, G. Luderer, D. McCollum, G. Marangoni, K. Riahi, and D. Van Vuuren (2014). The Distribution of the Major Economies' Effort in the Durban Platform Scenarios, *Climate Change Economics*.

Tešić M., F. Kiss, and Z. Zavargo (2011). Renewable energy policy in the Republic of Serbia, *Renewable and Sustainable Energy Reviews* **15** 752–758 pp. (DOI: 10.1016/j.rser.2010.08.016), (ISSN: 1364-0321).

Tuerk A., M. Mehling, C. Flachsland, and W. Sterk (2009). Linking carbon markets: concepts, case studies and pathways, *Climate Policy* **9** 341–357 pp. (DOI: 10.3763/cpol.2009.0621), (ISSN: 1469-3062).

Tukker A., and E. Dietzenbacher (2013). Global Multiregional Input–Output Frameworks: An Introduction and Outlook, *Economic Systems Research* **25** 1–19 pp. (DOI: 10.1080/09535314.2012.761179), (ISSN: 0953-5314).

Uddin S.N., R. Taplin, and X. Yu (2006). Advancement of renewables in Bangladesh and Thailand: Policy intervention and institutional settings, *Natural Resources Forum* **30** 177–187 pp. (DOI: 10.1111/j.1477-8947.2006.00113.x), (ISSN: 1477-8947).

UNDESA (United Nations, Department of Economic and Social Affairs) (2006). *World Urbanization Prospects. The 2005 Revision.* New York, USA. 210 pp. Available at: http://www.un.org/esa/population/publications/WUP2005/2005WUPHighlights_Final_Report.pdf.

UNDESA (United Nations, Department of Economic and Social Affairs) (2010). *World Urbanization Prospects. The 2009 Revision.* New York, USA. 56 pp. Available at: http://esa.un.org/unpd/wup/doc_highlights.htm.

UNDESA (United Nations, Department of Economic and Social Affairs) (2011). *World Urbanization Prospects. The 2011 Revision.* The Population Division of the Department of Economic and Social Affairs of the United Nations, New York, USA. 318 pp. Available at: <http://esa.un.org/unpd/wup/Documentation/final-report.htm>.

UNDP W. (2009). *The Energy Access Situation in Developing Countries.* New York.

UNDP (2010). *Human Development Report 2010.* Available at: <http://hdr.undp.org/en/reports/global/hdr2010/chapters/de/>.

UNDP IBSA Fund (2014). India, Brazil and South Africa (IBSA) Fund. Available at: <http://tcdc2.undp.org/IBSA/>.

UNEP (2001). *International Environmental Governance: Multilateral Environment Agreements.* United Nations, New York. Available at: http://www.unep.org/ieg/Meetings_docs/index.asp.

UNEP Risoe Centre (2013). UNEP Risoe CDM/JI Pipeline Analysis and Database. Available at: <http://cdmpipeline.org/>.

UNESCAP (2008). *Energy Security and Sustainable Development in Asia and the Pacific.* Bangkok. . Available at: http://www.unescap.org/esd/publications/energy/theme_study/energy-security-ap.pdf.

UNESCO Beijing (2012). UNESCO Chair in South-South Cooperation on Science and Technology to Address Climate Change. . Available at: <http://www.unescobej.org/natural-sciences/resources/news-and-upcoming-events/2012/unesco-chair-in-south-south-cooperation-on-science-and-technology-to-address-climate-change/>.

UNFCCC (2011). *Decision 1/CP.16. Report of the Conference of the Parties on Its Sixteenth Session. Cancun. 29 November to 10 December 2010. Part Two.*

UNIDO (2010). *Independent Thematic Review: UNIDO Projects for the Promotion of Small Hydro Power for Productive Use.* UNITED NATIONS INDUSTRIAL DEVELOPMENT ORGANIZATION, Vienna, Austria. . Available at: http://www.unido.org/fileadmin/user_media/About_UNIDO/Evaluation/Project_reports/e-book_small-hydro.PDF.

United Nations (2010). Report of the Secretary-General's High-level Advisory Group on Climate Change Financing. United Nations. . Available at: http://www.un.org/wcm/webdav/site/climatechange/shared/Documents/AGF_reports/AGF%20Report.pdf.

United Nations (2013). *World Population Prospect: The 2012 Revision.*

United Nations Development Programme: China (2005). South-South Cooperation. . Available at: <http://www.undp.org.cn/modules.php?op=modload&name=News&file=article&catid=17&sid=14>.

Unruh G.C., and J. Carrillo-Hermosilla (2006). Globalizing carbon lock-in, *Energy Policy* **34** 1185–1197 pp. (DOI: 10.1016/j.enpol.2004.10.013), (ISSN: 0301-4215).

US Department of State (2011). Asia-Pacific Partnership on Clean Development and Climate. . Available at: <http://www.asiapacificpartnership.org/english/default.aspx>.

USAID (2007). *From Ideas to Action. Clean Energy Solutions for Asia to Address Climate Change.* USAID-Asia. 146 pp. Available at: http://usaid.eco-asia.org/programs/cdcn/reports/Ideas-to-Action/From%20Ideas%20to%20Action_Complete%20Report.pdf.

Verdolini E., and M. Galeotti (2011). At home and abroad: An empirical analysis of innovation and diffusion in energy technologies, *Journal of Environmental Economics and Management* **61** 119–134 pp. (DOI: 10.1016/j.jeem.2010.08.004), (ISSN: 0095-0696).

Vetőné Mózner Z. (2013). A consumption-based approach to carbon emission accounting – sectoral differences and environmental benefits, *Journal of Cleaner Production* **42** 83–95 pp. (DOI: 10.1016/j.jclepro.2012.10.014), (ISSN: 0959-6526).

Victor D.G. (2006). Toward Effective International Cooperation on Climate Change: Numbers, Interests and Institutions., *Global Environmental Politics* **6** 90–103 pp. (DOI: Article), (ISSN: 15263800).

Vignola R., B. Locatelli, C. Martinez, and P. Imbach (2009). Ecosystem-based adaptation to climate change: what role for policy-makers, society and scientists?, *Mitigation and Adaptation Strategies for Global Change* **14** 691–696 pp. .

Walz R. (2010). Competences for green development and leapfrogging in newly industrializing countries, *International Economics and Economic Policy* **7** 245–265 pp. (DOI: 10.1007/s10368-010-0164-x), (ISSN: 1612-4804).

Wamukonya N. (2007). Solar home system electrification as a viable technology option for Africa's development, *Energy Policy* **35** 6–14 pp. (DOI: 10.1016/j.enpol.2005.08.019), (ISSN: 0301-4215).

Wang T., and J. Watson (2008). *China's Energy Transition: Pathways for Low Carbon Development.* Sussex Energy Group SPRU, University of Sussex, UK and Tyndall Centre for Climate Change Research, UK.

Watson J., and R. Sauter (2011). Sustainable innovation through leapfrogging: a review of the evidence, *International Journal of Technology and Globalisation* **5** 170 – 189 pp. (DOI: 10.1504/IJTG.2011.039763).

Weber C.L., and H.S. Matthews (2007). Embodied environmental emissions in U.S. international trade, 1997–2004, *Environmental science & technology* **41** 4875–4881 pp. (ISSN: 0013-936X).

Weber C.L., G.P. Peters, D. Guan, and K. Hubacek (2008). The contribution of Chinese exports to climate change, *Energy Policy* **36** 3572–3577 pp. (DOI: 16/j.enpol.2008.06.009), (ISSN: 0301-4215).

Wettestad J. (2009). Interaction between EU carbon trading and the international climate regime: synergies and learning, *International Environmental Agreements: Politics, Law and Economics* **9** 393–408 pp. (DOI: 10.1007/s10784-009-9107-9), (ISSN: 1567-9764, 1573-1553).

Wiebe K.S., M. Bruckner, S. Giljum, and C. Lutz (2012). Calculating Energy-Related CO₂ Emissions Embodied in International Trade Using a Global Input–Output Model, *Economic Systems Research* **24** 113–139 pp. (DOI: 10.1080/09535314.2011.643293), (ISSN: 0953-5314).

Wiedmann T. (2009). A review of recent multi-region input–output models used for consumption-based emission and resource accounting, *Ecological Economics* **69** 211–222 pp. (DOI: 10.1016/j.ecolecon.2009.08.026), (ISSN: 0921-8009).

Wiedmann T., M. Lenzen, K. Turner, and J. Barrett (2007). Examining the global environmental impact of regional consumption activities — Part 2: Review of input–output models for the assessment of environmental impacts embodied in trade, *Ecological Economics* **61** 15–26 pp. (DOI: 10.1016/j.ecolecon.2006.12.003), (ISSN: 09218009).

Wiel S., and J.E. McMahon (2005). *Energy Efficiency Labels and Standards: A Guidebook for Appliances, Equipment, and Lighting.* Collaborative Labeling and Appliance Standards Program (CLASP), Washington, D.C., USA, 321 pp. Available at:
http://www.clasponline.org/Resources/Resources/StandardsLabelingResourceLibrary/2005/~/media/Files/SLDocuments/2005_SLGuidebook/English/SLGuidebook_eng_1_FullGuidebook.pdf.

Winchester N., S. Paltsev, and J.M. Reilly (2011). Will Border Carbon Adjustments Work?, *The B.E. Journal of Economic Analysis & Policy* **11** (DOI: 10.2202/1935-1682.2696), (ISSN: 1935-1682).

World Bank (2011). *World Development Indicators 2011.* World Bank Publications, Washington DC, USA, 488 pp., (ISBN: 978-0-8213-8709-2). .

World Bank (2013a). International Comparison Program Database 2013. . Available at:
<http://data.worldbank.org/data-catalog/international-comparison-program>.

World Bank (2013b). *World Development Indicators 2013*. World Bank Publications, Washington DC, USA, 152 pp., (ISBN: 978-0-8213-9824-1). .

World Development Indicators 2012 (2012). Washington DC, USA, 463 pp., (ISBN: 978-0-8213-8985-0). .

WTO (2013). WTO | Regional Trade Agreements gateway. . Available at:
http://www.wto.org/english/tratop_e/region_e/region_e.htm.

Wyatt A.B., and I.G. Baird (2007). Transboundary Impact Assessment in the Sesan River Basin: The Case of the Yali Falls Dam, *International Journal of Water Resources Development* **23** 427–442 pp. (DOI: 10.1080/07900620701400443), (ISSN: 0790-0627).

Yoon S.-C. (2009). Systemic problems in technology transfer in emerging markets, *International Journal of Technology and Globalisation* **4** 341 – 349 pp. (DOI: 10.1504/IJTG.2009.032735).

York R. (2007). Demographic trends and energy consumption in European Union Nations, 1960–2025, *Social Science Research* **36** 855–872 pp. (DOI: 10.1016/j.ssresearch.2006.06.007), (ISSN: 0049-089X).

York R., E.A. Rosa, and T. Dietz (2003). STIRPAT, IPAT and ImPACT: analytic tools for unpacking the driving forces of environmental impacts, *Ecological Economics* **46** 351–365 pp. (DOI: 10.1016/S0921-8009(03)00188-5), (ISSN: 0921-8009).

Zarsky L. (2010). Climate-Resilient Industrial Development Paths: Design Principles and Alternative Models. In: *Towards New Developmentalism: Market as Means rather than Master*. S.R. Khan, J. Christiansen, (eds.), Taylor & Francis, pp.227–251 (ISBN: 9780203844311).

Zawilska E., and M.J. Brooks (2011). An assessment of the solar resource for Durban, South Africa, *Renewable Energy* **36** 3433–3438 pp. (DOI: 10.1016/j.renene.2011.05.023), (ISSN: 0960-1481).

Zelli F. (2011). The fragmentation of the global climate governance architecture, *Wiley Interdisciplinary Reviews: Climate Change* **2** 255–270 pp. (DOI: 10.1002/wcc.104), (ISSN: 1757-7799).

Zerriffi H. (2011). Innovative business models for the scale-up of energy access efforts for the poorest, *Current Opinion in Environmental Sustainability* **3** 272–278 pp. (DOI: 10.1016/j.cosust.2011.05.002), (ISSN: 1877-3435).

Zhao X., C. Ma, and D. Hong (2010). Why did China's energy intensity increase during 1998–2006: Decomposition and policy analysis, *Energy Policy* **38** 1379–1388 pp. (DOI: 10.1016/j.enpol.2009.11.019), (ISSN: 0301-4215).

Zigova K., R. Fuchs, L. Jiang, B.C. O'Neill, and S. Pachauri (2009). *Household Survey Data Used in Calibrating the Population-Environment-Technology Model*. International Institute for Applied Systems Analysis, Laxenburg, Austria. 31 pp. Available at:
<http://www.iiasa.ac.at/Admin/PUB/Documents/IR-09-046.pdf>.