

NATO Library

**THEMATIC BIBLIOGRAPHIES
No. 1/2010**

**CLIMATE CHANGE
LES CHANGEMENTS CLIMATIQUES**

***Bibliographies thématiques
No. 1/2010***

Bibliothèque de l'OTAN

- **To contact us :**

- NATO Library
Public Diplomacy Division
Room Nb123
1110 Brussels
Belgium
Tel. : 32.2.707.44.14
Fax : 32.2.707.42.49
E-mail : library@hq.nato.int
- *Intranet* : <http://hqweb.hq.nato.int/oip/library/>
- *Internet* : <http://www.nato.int/library>

- **How to borrow items from the list below :**

As a member of the NATO HQ staff you can borrow books (Type: M) for one month, journals (Type: ART) and reference works (Type: REF) for one week. Individuals not belonging to NATO staff can borrow books through their local library via the interlibrary loan system.

- **How to obtain the Library publications :**

All Library publications are available both on the NATO Intranet and Internet websites.

- **Pour nous contacter :**

- Bibliothèque de l'OTAN
Division de la Diplomatie Publique
Bureau Nb123
1110 Bruxelles
Belgique
Tél. : 32.2.707.44.14
Télécopieur : 32.2.707.42.49
E-mail : library@hq.nato.int
- *Intranet* : <http://hqweb.hq.nato.int/oip/library/>
- *Internet* : <http://www.nato.int/library>

- **Comment emprunter les documents cités ci-dessous :**

En tant que membre du personnel de l'OTAN vous pouvez emprunter les livres (Type: M) pour un mois, les revues (Type: ART) et les ouvrages de référence (Type: REF) pour une semaine. Les personnes n'appartenant pas au personnel d l'OTAN peuvent s'adresser à leur bibliothèque locale et emprunter les livres via le système de prêt interbibliothèques.

- **Comment obtenir les publications de la Bibliothèque :**

Toutes les publications de la Bibliothèque sont disponibles sur les sites Intranet et Internet de l'OTAN.

PART I : BOOKS

PREMIERE PARTIE : LIVRES*

2009

551 /00039

Climate Change and Security - The Hague : Advisory Council on International Affairs.

15 p.; 30 cm.

Subject(s):

1. CLIMATIC CHANGES
2. SECURITY, INTERNATIONAL
3. NETHERLANDS--NATIONAL SECURITY
4. NETHERLANDS--ARMED FORCES

Added entry(s):

1. Advisory Council on International Affairs (NL)

ID number: 80022636

Year: 2009

Type: M

551 /00042

Climate Change and Its Possible Security Implications : Report of the Secretary-General - New York : United Nations.

29 p.; 30 cm.

(A/64/350)

Subject(s):

1. CLIMATIC CHANGES
2. SECURITY, INTERNATIONAL

Added entry(s):

1. United Nations General Assembly

Notes:

'The present report identifies several 'threat minimizers', namely conditions or actions that are desirable in their own right but also help to lower the risk of climate-related insecurity. These include climate mitigation and adaptation, economic development, democratic governance and strong local and national institutions, international cooperation, preventive diplomacy and mediation, timely availability of information and increased support for research and analysis to improve the understanding of linkages between climate change and security.'

URI: http://www.un.org/ga/search/view_doc.asp?symbol=a/64/350

ID number: 80022938

Year: 2009

Type: M

* This list contains material received as of December 16th, 2009 – Cette liste est arrêtée au 16 décembre 2009..

551 /00044

A Climate Change Protection Plan for the World's Poor - Brussels :

Friends of Europe.

47 p. : ill. ; 30 cm.

Subject(s):

1. CLIMATIC CHANGES
2. CLIMATIC CHANGES--DEVELOPING COUNTRIES

Added entry(s):

1. Friends of Europe (BE)

Notes:

Report of the fifth Development Policy Forum (DPF) round-table, 29 May 2009, Bibliotheque Solvay, Bruxelles.

'In the first session, participants discussed the impact of climate change on development, recognising that the earliest victims of climate change are most often those from the poorest countries who are least equipped to withstand its effects. The second session focused on who is going to pay for the crises that are sure to result from the dramatic effects of climate change, and where the money is going to come from.'

URI:

http://www.friendsofeurope.org/portals/6/documents/reports/dpf_report_climate_change-en%20web.pdf

ID number: 80022969

Year: 2009

Type: M

551 /00038

Climate Change and Foreign Policy : Case Studies from East to West -

Abingdon, UK : Routledge.

xviii, 180 p. : ill. ; 24 cm.

(Routledge Advances in International Relations and Global Politics ; 71)

ISBN: 9780415483452

Subject(s):

1. CLIMATIC CHANGES--GOVERNMENT POLICY
2. ENVIRONMENTAL POLICY
3. INTERNATIONAL RELATIONS--ENVIRONMENTAL ASPECTS

Added entry(s):

1. Harris, Paul G., ed.

Notes:

Includes index.

'The book examines and explains the role of foreign policy politics, processes and institutions in efforts to protect the environment and natural resources. It seeks to highlight international efforts to address human-induced changes to the natural environment, analyzes the actors and institutions that constrain and shape actions on environmental issues, shows how environmental changes influence foreign policy processes, and critically assesses environmental foreign policies. The book examines the problem of global climate change and assesses the manner in which governments and other actors have attempted to deal with it. It presents a series of in-depth international case studies on climate policy in Australia, Japan, China, Turkey, Hungary, Denmark, France, the European Union and the United States. The authors demonstrate how studying environmental foreign policy can help to better understand how governments, businesses and civil society actors address - or fail to address - the critical problem of climate change.'

ID number: 80022620

Year: 2009

Type: M

551 /00040

The Politics of Climate Change : Environmental Dynamics in International Affairs - Abingdon, UK : Routledge.

ix, 225 p. : ill. ; 26 cm.

ISBN: 9780415486460

Subject(s):

1. CLIMATIC CHANGES--POLITICAL ASPECTS
2. CLIMATIC CHANGES--INTERNATIONAL COOPERATION

Added entry(s):

1. Harris, Paul G., ed.

Notes:

Includes index.

'Climate change is now a mainstream part of the international political agenda. It has become clear that it is not solely a technical issue, to be resolved by scientists, but a political issue with political implications at all levels of global governance. Indeed, some may argue that few long-term problems in international affairs are more important than this one. The purpose of this book is to reveal and apply some of the latest thinking on the implications of climate change for international affairs, and to explore how various proposals for tackling climate change will affect interstate relations in coming years.'

ID number: 80022713

Year: 2009

Type: M

551 /00045

Climate Change and Energy Insecurity : The Challenge for Peace, Security and Development - London : Earthscan.

xxxv, 282 p. : ill. ; 24 cm.

ISBN: 9781844078554

Subject(s):

1. CLIMATIC CHANGES--POLITICAL ASPECTS
2. ENERGY POLICY
3. NATIONAL SECURITY

Added entry(s):

1. Dodds, Felix, ed.
2. Higham, Andrew, ed.
3. Sherman, Richard, ed.

Notes:

Includes index.

'Climate change is now recognized as one of the greatest challenges facing the international community and, when coupled with energy production and use - the most significant contributor to climate change - and the related security problems, the double threat to international security and human development is of the highest order. This wide-ranging book brings together leading thinkers from academia, government and civil society to examine and address the global insecurity and development changes arising from the twin thrust of climate change and the energy supply crunch.'

ID number: 80022979

Year: 2009

Type: M

551 /00043

Climate Wars - Toronto : Vintage Canada.

xiv, 264 p.; 21 cm.

ISBN: 9780307355843

Author(s):

1. Dyer, Gwynne

Subject(s):

1. CLIMATIC CHANGES--POLITICAL ASPECTS

2. GLOBAL WARMING--POLITICAL ASPECTS

Notes:

Includes index.

'Dwindling resources, massive population shifts, natural disasters, spreading epidemics, drought, rising sea levels, plummeting agricultural yields, crashing economies, political extremism. These are just some of the expected consequences of runaway climate change in the decades ahead - and any of them could tip the world towards conflict. Based on exhaustive research, this book grippingly reveals how the world leaders are likely to react.'

ID number: 80022965

Year: 2009

Type: M

551 /00041

Climate Change and Armed Conflict : Hot and Cold Wars - Abingdon, UK :

Routledge.

viii, 180 p. : ill.; 24 cm.

(Routledge Studies in Peace and Conflict Resolution)

ISBN: 9780415778695

Author(s):

1. Lee, James R.

Subject(s):

1. CLIMATIC CHANGES--POLITICAL ASPECTS

2. WAR--ENVIRONMENTAL ASPECTS

Notes:

Bibliography: p. 171-177. Includes index.

'This book examines the evolution of the relationship between climate change and conflict, and attempts to visualize future trends. Owing to the accumulation of greenhouse gases in the atmosphere, current trends in climate change will not appreciably alter over the next half century even if drastic action is taken now. Changes in climate will produce unique types and modes of conflict, redefine the value of important resources, and create new challenges to maintaining social order and stability. This book examines the consequences of climate change, and argues that it has and will produce two types of conflict : 'Cold Wars', and 'Hot Wars'. Cold wars will occur in northern and southern latitudes as warming draws countries into possible conflict due to expanding interests in exploiting new resources and territories (inter-state conflict). Hot wars will break out around the Equator as warming expands and intensifies dry areas, increasing competition for scarce resources (intra-state conflict). Conflict is not inevitable, but it will also be a consequence of how states, international institutions and people react to changes in climate. Climate change and conflict have always shaped human experiences. This book lays out the parameters of the relationship, shows its history, and forecasts its trends, offering future conditions and opportunities for changing the historical path we are on.'

ID number: 80022923

Year: 2009

Type: M

2008

551 /00037

Climatic Cataclysm : The Foreign Policy and National Security
Implications of Climate Change - Washington : Brookings Institution
Press.

viii, 237 p. : ill. ; 24 cm.

ISBN: 9780815713326

Subject(s):

1. CLIMATIC CHANGES
2. SECURITY, INTERNATIONAL

Added entry(s):

1. Campbell, Kurt M., ed.

Notes:

'Climate change threatens not only the environment but global peace and security as well. This book brings together experts to take measures of these risks. The contributors examine three scenarios as a basis for future planning. The book analyzes the security implications of these scenarios, ranging from disease proliferation, large-scale migration, and increased low-intensity conflict to the risk of nuclear war. It also considers the lessons that can be learned from previous civilizations confronted with natural disaster and asks what three of the largest emitters of greenhouse gases - the United States, the European Union, and China - can do to reduce and manage future risks.'

ID number: 80022847

Year: 2008

Type: M

614 /00169

Oil, Water, and Climate : An Introduction - Cambridge, UK : Cambridge
University Press.

xxi, 366 p. : ill. ; 26 cm.

ISBN: 9780521709194

Author(s):

1. Gautier, Catherine, 1947-

Subject(s):

1. CLIMATIC CHANGES
2. NATURAL RESOURCES--ENVIRONMENTAL ASPECTS
3. CONSERVATION OF NATURAL RESOURCES

Notes:

Bibliography: p. 337-344. Includes index.

'Anxieties over global and national energy, water, and climate security are growing. Oil and gas are at record prices, and global energy demand is increasing. Water availability is dwindling from aquifer overpumping and contamination. Water needs to be better managed to feed a growing global population. Climate change is exacerbating the impacts of the overuse of our planet's resources. This book examines the powerful interconnections that link energy, water, climate, and population and explores available options to address these issues jointly. It clearly demonstrates the need for urgent action. If not addressed immediately, this complex set of interlinked issues now confronting humanity may put the very future of civilization at risk. Difficult decisions and major reforms in resource governance, policies, and use are needed to ensure worldwide energy, water, and climate security. Only a strong and courageous global leadership can promote appropriate policies and help prevent unpleasant surprises. This book provides basic introductory material to begin understanding and combating these issues.'

ID number: 80022222

Year: 2008

Type: M

551 /00036

Global Climate Change : National Security Implications - Carlisle, PA :
US Army War College.
viii, 446 p. : ill. ; 23 cm.
ISBN: 1584873523
Subject(s):
1. CLIMATIC CHANGES
2. USA--NATIONAL SECURITY
Added entry(s):
1. Pumphrey, Carolyn W., ed.
2. US Army War College. Strategic Studies Institute (US)
ID number: 80021890
Year: 2008
Type: M

551 /00035

Delivering Climate Security : International Security Responses to a
Climate Changed World - Abingdon, UK : Routledge.
iii, 137 p. : ill. ; 24 cm.
(Whitehall Paper Series ; 69)
Author(s):
1. Mabey, Nick
Subject(s):
1. CLIMATIC CHANGES--POLITICAL ASPECTS
2. CLIMATIC CHANGES--INTERNATIONAL COOPERATION
3. SECURITY, INTERNATIONAL
Added entry(s):
1. Royal United Services Institute for Defence and Security
Studies (GB)
Notes:
'In the next decades, climate change will drive as significant a
change in the strategic security environment as the end of the
Cold War. If uncontrolled, climate change will have security
implications of similar magnitude to the World Wars, but which
will last for centuries. The past will provide no guide to this
coming future; a robust response will require clear assessments
based on the best scientific projections. Security sector
actors must not just prepare to respond to the security
challenges of climate change; they must also be part of the
solution. This paper outlines a framework for climate security
analysis and some of its implications for security policy,
practice and institutional change.'
ID number: 80021869
Year: 2008
Type: M

551 /00043

Alerte : changement climatique : la menace de guerre - Paris : Laffont.
318 p. ; 24 cm.
ISBN: 9782221114063
Author(s):
1. Dyer, Gwynne
Subject(s):
1. CLIMATIC CHANGES--POLITICAL ASPECTS
2. GLOBAL WARMING--POLITICAL ASPECTS
Notes:
Includes index.
'Si nous ne faisons rien contre le rechauffement climatique, de
multiples guerres nous menacent ! Le grand public n'en a pas
encore conscience, mais les plus hauts grades en matière de
sécurité s'inquiètent déjà de ces conflits à venir. Les
changements du climat, s'ils deviennent virulents, vont en
effet bouleverser le cycle de l'eau. La production agricole,
par rarefaction des terres arables, sera frappée de plein fouet
et la sécurité alimentaire mise en péril. Les pays vont

s'affronter pour recuperer des terres, des sources d'energie, des stocks de nourriture ... Des centaines de millions de personnes pourraient fuir, devenant des 'refugies climatiques'. Au terme d'une longue enquete aupres de dizaines de specialistes militaires et de strategie, d'ingenieurs et de scientifiques, l'auteur elabore sept scenarios de crise - variant selon l'augmentation de la temperature moyenne.'

ID number: 80022984

Year: 2008

Type: M

2005

341.7 /00107

The Organization of Global Negotiations : Constructing the Climate Change Regime - London : Earthscan.

xiv, 258 p.; 24 cm.

ISBN: 1844070468

Author(s):

1. Depledge, Joanna

Subject(s):

1. NEGOTIATION
2. ENVIRONMENTAL POLICY--INTERNATIONAL COOPERATION
3. CLIMATIC CHANGES--INTERNATIONAL COOPERATION

Notes:

Bibliography: p. 243-252. Includes index.

'The global negotiations on climate change involve over 180 countries and innumerable observers and other participants, addressing enormously complex and economically vital issues with conflicting agendas. For the UN to create an effective and well-supported international regime has required enormous and very skillful organization : factors such as the role of the Chair, the choice of negotiating arenas, the rules for the conduct of business and the approach of negotiating texts are usually taken for granted, and rarely attract attention until something goes wrong. This book explores how the negotiations were organized to produce the Kyoto Protocol to the Climate Change Convention and the subsequent Bonn Agreements and Marrakesh Accords. The author draws out the lessons and implications for other intricate and far-reaching negotiations, not all of which have succeeded so far, such as the WTO trade negotiations at Seattle and Cancun.'

ID number: 80020325

Year: 2005

Type: M

PART II : JOURNAL ARTICLES

DEUXIEME PARTIE : ARTICLES DE REVUES**

2009

Climate Change and Copenhagen : Many Paths Forward.
(SURVIVAL, vol. 51, no. 6, December 2009 - January 2010, p. 21-28.)
Author(s):
1. Dobriansky, Paula J.
2. Turekian, Vaughan C.
Subject(s):
1. CLIMATIC CHANGES
ID Number: JA026349
Year: 2009
Language: English
Type: ART

The Political Consequences of Climate Change.
(SURVIVAL, vol. 51, no. 2, April - May 2009, p. 137-148.)
Author(s):
1. Herman, Paul F. Jr
2. Treverton, Gregory F.
Subject(s):
1. CLIMATIC CHANGES
Notes:
A full evaluation of global climate change and appropriate responses needs to take indirect, intangible socio-political and institutional effects into account.
ID Number: JA025762
Year: 2009
Language: English
Type: ART

Dangerous Game of Dare.
(WORLD TODAY, vol. 65, no. 7, July 2009, p. 21-22.)
Author(s):
1. Lee, Bernice
2. Froggatt, Antony
Subject(s):
1. CLIMATIC CHANGES
Notes:
This year was meant to herald the end to the carbon-intensive global energy system. Instead of sending unmistakable signals to the global markets that change is imminent and inevitable, the climate negotiators gathering in Bonn last month did just the opposite. Two weeks of talks resulted in several hundred pages of negotiating texts. The already complex politics of climate negotiations is now burdened with the kind of technical and beggar-thy-neighbour haggling that has stalled many trade talks.
ID Number: JA026084
Year: 2009
Language: English
Type: ART

** This list contains material received as of December 16th, 2009 – Cette liste est arrêtée au 16 décembre 2009..

Climate Change : Ice Breaking.

(WORLD TODAY, vol. 65, no. 10, October 2009, p. 12-13.)

Author(s):

1. Howard, Roger

Subject(s):

1. SHIPPING--ARCTIC REGIONS
2. CLIMATIC CHANGES--ARCTIC REGIONS

Notes:

The latest scientific surveys of the Arctic Ocean show that local sea ice is continuing to retreat, confirming the worst fears of environmentalists and delegates to the Copenhagen summit on global warming. But what of hopes that climate change in the region may have a silver lining by opening-up new commercial sea routes that would stretch along the northern coasts of Canada and Russia, linking east and west ?

ID Number: JA026227

Year: 2009

Language: English

Type: ART

China's Changing Climate.

(WORLD TODAY, vol. 65, no. 5, May 2009, p. 4-7.)

Author(s):

1. Jakobson, Linda

Subject(s):

1. CLIMATIC CHANGES--CHINA

Notes:

The Chinese government is pursuing a delicate balancing act ahead of the Copenhagen summit in December when the post-Kyoto climate change agreement is scheduled to be sealed. On the one hand, Chinese leaders are adamant that combating climate change must not deter economic development, while on the other, they want to bring to the post-2012 climate negotiations sufficient evidence to prove that China is intent on curbing its greenhouse emissions.

ID Number: JA025813

Year: 2009

Language: English

Type: ART

Can Europe Catalyze Climate Action ?.

(CURRENT HISTORY, vol. 108, no. 716, March 2009, p. 131-137.)

Author(s):

1. Anderson, Jason

Subject(s):

1. CLIMATIC CHANGES--GOVERNMENT POLICY--EU

Notes:

The EU has been a climate policy leader - introducing, for instance, a cap-and-trade system to cut carbon emissions. Now can it help broker a global follow-up to the Kyoto accord ?

ID Number: JA025655

Year: 2009

Language: English

Type: ART

Costs or Benefits ?.

(WORLD TODAY, vol. 65, no. 5, May 2009, p. 8-10.)

Author(s):

1. Korppoo, Anna

Subject(s):

1. CLIMATIC CHANGES--RUSSIA (FEDERATION)

Notes:

Some Russians believe they will benefit from climate change, with lower heating bills and the opening of frozen sea routes.

Indeed Russia has been in a favourable position under the Kyoto climate agreement, replicating it will not be easy.

ID Number: JA025814

Year: 2009

Language: English

Type: ART

L'impact strategique de la question climatique.

(DEFENSE NATIONALE ET SECURITE COLLECTIVE, 65eme annee, no. 10, octobre 2009, p. 162-166.)

Author(s):

1. Berges, Ludovic

2. Borel, Thomas

Subject(s):

1. CLIMATIC CHANGES--STRATEGIC ASPECTS

ID Number: JA026223

Year: 2009

Language: French

Type: ART

2008

Who Cares About the Weather ? Climate Change and US National Security.

(SECURITY STUDIES, vol. 17, no. 3, July - September 2008, p. 468-504.)

Author(s):

1. Busby, Joshua W.

Subject(s):

1. CLIMATIC CHANGES

2. USA--NATIONAL SECURITY

Notes:

Is climate change a national security threat to the United States ? This question remains a subject of debate in academia and has received renewed emphasis in the policy community. Even taking a narrow definition of national security, climate change already constitutes a national security threat to the United States, both in terms of direct threats to the country as well as its broader extraterritorial interests. While some of these purported threats - abrupt climate change and sea-level rise - have been overstated by advocates, several concerns, mostly related to the effects of extreme weather events on the United States and its strategic interests overseas, are sufficient enough that they already constitute security threats. The climate change potentially poses a direct threat to the US homeland and its overseas interests suggests the subject warrants serious attention.

ID Number: JA025182

Year: 2008

Language: English

Type: ART

L'action internationale contre les changements climatiques : perspectives de l'après-Kyoto.

(ETUDES INTERNATIONALES, vol. 39, no. 2, juin 2008, p. 229-253.)

Author(s):

1. Colette, Christophe

Subject(s):

1. CLIMATIC CHANGES

Notes:

La Conference de Bali sur les changements climatiques a permis aux parties de s'entendre sur un processus de negociations pour parvenir d'ici a la fin de 2009 a un nouvel accord international destine a succeder au Protocole de Kyoto. Si la definition d'objectifs plus ambitieux est un impératif, aucune reponse ne sera efficace sans un elargissement du champ d'application du futur texte et la participation d'Etats 'cles'. Le regime post-Kyoto devra prévoir de nouveaux mecanismes et une consolidation des dispositifs mis en place par le cadre actuel. Les reticences de certains Etats a accepter des engagements contraignants, d'une part, et l'interdependance des actions a mener, d'autre part, supposent un renforcement de la coordination et de la cooperation des acteurs internationaux.

ID Number: JA025073

Year: 2008

Language: French

Type: ART

Climate Catastrophe ? The Strategic Implications of Climate Change.

(SURVIVAL, vol. 50, no. 3, June - July 2008, p. 29-54.)

Author(s):

1. Dupont, Alan

Subject(s):

1. CLIMATIC CHANGES

2. SECURITY, INTERNATIONAL

Notes:

Climate change of the magnitude and timescale projected by leading climate scientists poses fundamental dangers to human security, survival and the stability of nation-states.

ID Number: JA024924

Year: 2008

Language: English

Type: ART

The Environmental Security Debate and Its Significance for Climate Change.

(INTERNATIONAL SPECTATOR, vol. 43, no. 3, September 2008, p. 51-65.)

Author(s):

1. Floyd, Rita

Subject(s):

1. ENVIRONMENTAL SECURITY

2. CLIMATIC CHANGES

Notes:

Policymakers, military strategists and academics all increasingly hail climate change as a security issue. This article revisits the (comparatively) long-standing 'environmental security debate' and asks what lessons that earlier debate holds for the push towards making climate change a security issue. Two important claims are made. First, the emerging climate security debate is in many ways a re-run of the earlier dispute. It features many of the same proponents and many of the same disagreements. The disagreements concern, amongst other things, the nature of the threat, the referent object of security and the appropriate policy responses. Second, given its many different interpretations, from an environmentalist perspective, securitisation of the climate is not necessarily a

positive development.
ID Number: JA025252
Year: 2008
Language: English
Type: ART

Climatic Change : Avoiding Climate Crunch.
(WORLD TODAY, vol. 64, no. 12, December 2008, p. 16-18.)

Author(s):

1. Lee, Bernice

Subject(s):

1. CLIMATIC CHANGES

Notes:

A new climate is likely at the United Nations climate change conference in Poland early this month and not just because of the election of Barack Obama as President of the United States. The international financial crisis has highlighted the cost of poor policies and the scale of banking bailouts has made dealing with climate change seem less formidable. Besides, such schemes could create new jobs and give an edge to the competitive economies of tomorrow.

ID Number: JA025342
Year: 2008
Language: English
Type: ART

Energy and Climate : An Undeniable Need for Global Cooperation.
(POLITIQUE ETRANGERE, 73e annee, Special Issue, 2008, p. 163-173.)

Author(s):

1. Lesourne, Jacques

Subject(s):

1. ENERGY POLICY

2. CLIMATIC CHANGES

Notes:

No one today contests the fact that the world is facing an enormous double challenge : to supply humanity with enough energy to support its continued development while simultaneously curbing global warming by cutting our use of greenhouse gases.

ID Number: JA025276
Year: 2008
Language: English
Type: ART

National Security and Global Climate Change.
(JOINT FORCE QUARTERLY, no. 49, 2008, p. 98-102.)

Author(s):

1. Maybee, Sean C.

Subject(s):

1. CLIMATIC CHANGES

2. USA--NATIONAL SECURITY

Notes:

The intention of this article is not to present a case against scientific indications of global climate change, but to consider how it would pose challenges to national security, explore options for facing those challenges, and finally consider roles for the United States in general and the US military in particular in the many low-likelihood/high consequence events that this threat could present.

ID Number: JA024696
Year: 2008
Language: English
Type: ART

Climate Change : Creating a Secure Climate.

(WORLD TODAY, vol. 64, no. 5, May 2008, p. 22-24.)

Author(s):

1. Morgan, Jennifer. L.

Subject(s):

1. CLIMATIC CHANGES

Notes:

Climate change will be at the top of the agenda when leaders of the world's major economies gather in Japan for the G8 Summit in July. The science is clear on the need for an ambitious and rapid response. Almost all heads of government now have a basic understanding that without climatic security they will be unable to meet their economic or development goals. This makes reducing global greenhouse emissions a vital national interest and a core issue for international diplomacy.

ID Number: JA024812

Year: 2008

Language: English

Type: ART

A Shift in Climate Policy Leadership.

(INTERNATIONALE POLITIK, vol. 9, no. 2, Summer 2008, p. 63-67.)

Author(s):

1. Muller-Kraenner, Sascha

Subject(s):

1. CLIMATIC CHANGES

Notes:

The international community is on track to replace the Kyoto Protocol and negotiate a climate policy agreement that will include major emitters of greenhouse gases like the United States and China. However, new geopolitical dynamics call for a strengthened transatlantic relationship to lead the world in combating climate change.

ID Number: JA024822

Year: 2008

Language: English

Type: ART

Defence in a Changed Climate.

(RUSI JOURNAL, vol. 153, no. 5, October 2008, p. 28-33.)

Author(s):

1. Murgatroyd, Clive

Subject(s):

1. CLIMATIC CHANGES

2. GREAT BRITAIN--MILITARY POLICY

ID Number: JA025459

Year: 2008

Language: English

Type: ART

Cambio climatico, una amenaza para la seguridad global.

(POLITICA EXTERIOR, vol. 22, no. 124, julio - agosto 2008, p. 175-185.)

Author(s):

1. Olabe, Antxon
2. Gonzalez, Mikel

Subject(s):

1. CLIMATIC CHANGES
2. SECURITY, INTERNATIONAL

Notes:

Movimientos de poblacion, escasez de recursos alimentarios y necesidades de desarrollo para la mayoria de los paises son algunos de los riesgos para la seguridad internacional derivados del cambio climatico. Afrontarlos requiere una nueva estructura institucional global.

ID Number: JA025042

Year: 2008

Language: Spanish

Type: ART

Klimawandel asl sicherheitspolitische Herausforderung.

(EUROPAISCHE SICHERHEIT, 57. Jg., Nr. 8, August 2008, S. 13-17.)

Author(s):

1. Sager, Wilhelm

Subject(s):

1. CLIMATIC CHANGES
2. SECURITY, INTERNATIONAL

ID Number: JA025056

Year: 2008

Language: German

Type: ART

Was habt Ihr Euch dabei gedacht ? Europaische Sicherheit im Zeichen von Klimawandel und Wasserstress.

(OSTERREICHISCHE MILITARISCHE ZEITSCHRIFT, 66. Jg., Heft 6, November - Dezember 2008, S. 711-720.)

Author(s):

1. Sager, Wilhelm

Subject(s):

1. CLIMATIC CHANGES
2. WATER-SUPPLY--STRATEGIC ASPECTS
3. EUROPE--EMIGRATION AND IMMIGRATION

ID Number: JA025361

Year: 2008

Language: German

Type: ART

From Climate Change to Conflict ? No Consensus Yet.

(JOURNAL OF PEACE RESEARCH, vol. 45, no. 3, May 2008, p. 315-326.)

Author(s):

1. Salehyan, Idean

Subject(s):

1. CLIMATIC CHANGES
2. POLITICAL VIOLENCE
3. WAR

Notes:

Many scholars, policymakers, and activists have argued that climate change will lead to resource competition, mass migration, and, ultimately, an increase in armed conflict around the world. This article takes issue with the 'deterministic' view that climate change and resultant resource scarcities will have a direct impact on political violence. Rather, the effect of climate change on armed conflict is contingent on a number of political and social variables, which, if ignored by analysts, can lead to poor predictions about when and where conflict is likely. This article then discusses ways to improve research on the climate change-conflict connection and outlines broad policy suggestions for dealing with this potential problem. Scholars must communicate their findings with the policy community in order to come up with prudent solutions to this problem, while countering unnecessary rhetoric on both sides of the debate.

ID Number: JA024859

Year: 2008

Language: English

Type: ART

Klimaatleiderschap : kaskraker in Europese Unie.

(INTERNATIONALE SPECTATOR, jg. 62, nr. 5, mei 2008, p. 286-290.)

Author(s):

1. Brande, Edith Vanden
2. Huyst, Petra

Subject(s):

1. CLIMATIC CHANGES--GOVERNMENT POLICY--EU

Notes:

The article wants to reveal the story lines behind the EU's ambition to lead on climate change. Four stories are considered as the dominant discourse : climate change must be good for the environment; boosting growth and the jobs by meeting European climate change commitments; secure energy supply through climate change policies; and citizens want ambitious climate change policies. The dominance of these story lines is examined against the background of the climate and energy package, which was presented in January 2008 by the Barroso Commission and was later discussed during the Spring European Summit in March 2008. The authors state that there are different actors with the aspiration to determine the content of the discourse on climate change. This creates a competition for leadership in the climate change debate. Although alternative discourses have some influence, they do not get off the ground. The article is a first attempt to explain the dominance of the different story lines in the EU's climate change discourse. Finally it is argued that especially the European Commission has an interest in preserving the dominant discourse on climate change.

ID Number: JA024851

Year: 2008

Language: Dutch

Type: ART

EU Leadership in International Climate Policy : Achievements and Challenges.

(INTERNATIONAL SPECTATOR, vol. 43, no. 3, September 2008, p. 35-50.)

Author(s):

1. Oberthur, Sebastian
2. Kelly, Claire Roche

Subject(s):

1. CLIMATIC CHANGES--GOVERNMENT POLICY--EU

Notes:

Climate change has taken centre stage in European and international politics. Since the second half of the 1980s, the EU has established itself as an international leader on climate change and has considerably improved its leadership record. The Union has significantly enhanced both its external representation and its internal climate policies. However, implementation and policy coherence, coordination of EU environmental diplomacy, an evolving international agenda, EU enlargement, and a still precarious EU unity remain major challenges. Shifts in underlying driving forces and advances of EU domestic climate and energy policies nevertheless support the expectation that the EU will remain a progressive force in international climate policy for some time.

ID Number: JA025251

Year: 2008

Language: English

Type: ART

Why Europe Leads on Climate Change.

(SURVIVAL, vol. 50, no. 4, August - September 2008, p. 83-96.)

Author(s):

1. Schmidt, John R.

Subject(s):

1. CLIMATIC CHANGES--GOVERNMENT POLICY--EU

Notes:

While European willingness to go it alone on climate change may suggest a paradox in European thinking, taking a risk to avoid a risk, it also reveals a good deal about contemporary European political culture, the emergence of the EU as a major player on the world stage, and the development of an increasingly distinctive EU approach to global issues based on the institutionalisation of risk.

ID Number: JA025026

Year: 2008

Language: English

Type: ART

Containing Climate Change : An Opportunity for US Leadership.

(FOREIGN AFFAIRS, vol. 87, no. 5, September - October 2008, p. 78-89.)

Author(s):

1. Bales, Carter F.
2. Duke, Richard D.

Subject(s):

1. CLIMATIC CHANGES--GOVERNMENT POLICY--USA

Notes:

Greenhouse gas emissions are harming the environment and the global economy. After cleaning up its own act, the United States must enlist developing countries in a new climate-control regime that promises to dramatically reduce emissions and encourage energy efficiency and the development of clean-energy technology.

ID Number: JA025091

Year: 2008

Language: English

Type: ART

2007

The Case for Climate Security.

(RUSI JOURNAL, vol. 152, no. 3, June 2007, p. 54-58.)

Author(s):

1. Beckett, Margaret

Subject(s):

1. CLIMATIC CHANGES

2. ENVIRONMENTAL SECURITY

ID Number: JA023862

Year: 2007

Language: English

Type: ART

China's Strategic Priorities in International Climate Change
Negotiations.

(WASHINGTON QUARTERLY, vol. 31, no. 1, Winter 2007 - 2008, p.
155-174.)

Author(s):

1. Lewis, Joanna I.

Subject(s):

1. CLIMATIC CHANGES

2. ENVIRONMENTAL POLICY--CHINA

Notes:

Understanding the challenges China faces in mitigating its
greenhouse gas emissions can both clarify its negotiating
position in international forums and provide insights into how
best to engage Beijing to address global climate change.

ID Number: JA024674

Year: 2007

Language: English

Type: ART

The Security Implications of Climate Change.

(WASHINGTON QUARTERLY, vol. 31, no. 1, Winter 2007 - 2008, p.
115-138.)

Author(s):

1. Podesta, John

2. Ogden, Peter

Subject(s):

1. CLIMATIC CHANGES

2. SECURITY, INTERNATIONAL

Notes:

Within the next 30 years, climate change is expected to cause
destabilizing migration, massive food and water shortages,
devastating natural disasters, and deadly disease outbreaks
that will present serious security challenges not only to
directly affected countries, but to the United States and the
entire international community.

ID Number: JA024671

Year: 2007

Language: English

Type: ART

The Transatlantic Climate Change Challenge.

(WASHINGTON QUARTERLY, vol. 31, no. 1, Winter 2007 - 2008, p. 139-154.)

Author(s):

1. Smith, Julianne
2. Mix, Derek

Subject(s):

1. CLIMATIC CHANGES
2. ENVIRONMENTAL POLICY--USA
3. ENVIRONMENTAL POLICY--EUROPE

Notes:

Europe and the United States are addressing climate change at different speeds and in different ways, but the transatlantic landscape on this issue is changing. Can they come together quickly enough to help forge a framework to replace the Kyoto Protocol before it expires in 2012 ?

ID Number: JA024672

Year: 2007

Language: English

Type: ART

A Changing Climate : The Road Ahead for the United States.

(WASHINGTON QUARTERLY, vol. 31, no. 1, Winter 2007 - 2008, p. 175-188.)

Author(s):

1. Stern, Todd
2. Antholis, William

Subject(s):

1. CLIMATIC CHANGES
2. ENVIRONMENTAL POLICY--USA

Notes:

The next US president has a pivotal opportunity to take bold, broad action on climate change. While implementing a serious program at home, the president should pursue a layered diplomacy centered on a core group of major emitters, especially China, and in the UN.

ID Number: JA024675

Year: 2007

Language: English

Type: ART

2006

What to Do About Climate Change.

(FOREIGN AFFAIRS, vol. 85, no. 3, May - June 2006, p. 105-113.)

Author(s):

1. Bell, Ruth Greenspan

Subject(s):

1. CLIMATIC CHANGES

Notes:

Despite mounting evidence of the seriousness of climate change, the problem remains a low policy priority for most countries. Yet action is urgently needed. Emission-trading regimes, which do too little to cap pollution, must be revised. And any new strategies must be customized to the particular needs and means of those states, developed and developing alike, that will have to implement them.

ID Number: JA022384

Year: 2006

Language: English

Type: ART

2005

Climate Change, Future Conflict and the Role of Climate Science.
(RUSI JOURNAL, vol. 150. no. 6, December 2005, p. 18-23.)

Author(s):

1. Harrison, Stephan

Subject(s):

1. CLIMATIC CHANGES

2. CONFLICTS

Notes:

The purpose of this paper is to outline some of the potential likely impacts of climate change on future conflict and to highlight the tools that climate scientists can bring to bear to inform military planners.

ID Number: JA022083

Year: 2005

Language: English

Type: ART

Previous Issues

No. 1/09	Management
No. 2/09	The Cold War
No. 3/09	NATO's 23 rd Summit Meeting in Strasbourg/Kehl
No. 4/09	The Taliban
No. 5/09	North Korea's Nuclear Weapons Programme
No. 6/09	Irregular Warfare
No. 7/09	Cyber Threats
No. 8/09	'Operation Allied Force : NATO in Kosovo, 10 Years Later
No. 9/09	The Revolutions of 1989 and the End of the Cold War
No. 10/09	Pakistan
No. 11/09	ESDP : The First Decade

Anciens numéros

No. 1/09	Le management
No. 2/09	La guerre froide
No. 3/09	Le 23 ^{ème} sommet de l'OTAN à Strasbourg/Kehl
No. 4/09	Les Taliban
No. 5/09	Les programmes d'armes nucléaires de la Corée du Nord
No. 6/09	La guerre irrégulière
No. 7/09	Les cybermenaces
No. 8/09	'Opération Allied Force' : l'OTAN au Kosovo, dix ans plus tard
No. 9/09	Les révolutions de 1989 et la fin de la guerre froide
No. 10/09	Le Pakistan
No. 11/09	PESD : la première décennie