
[image: image3.png]IDD

 [image: image2.jpg]W/

Woodrow Wilson
International Center
for Scholars

[image: image1.jpg]lyndall"Centre

for Climate Change Research

Climate and Security: Evidence, Emerging Risks and a New Agenda

Proposed table of contents for the special issue of Climatic Change
Guest editors

François Gemenne

Institute for Sustainable Development and International Relations (IDDRI) – Sciences Po Paris

Francois.Gemenne@iddri.org
Neil Adger

Tyndall Centre, University of East Anglia

N.Adger@uea.ac.uk
Jon Barnett

University of Melbourne

jbarn@unimelb.edu.au
Geoff Dabelko

Woodrow Wilson International Center for Scholars

Geoff.Dabelko@wilsoncenter.org
Alexandre Magnan

Institute for Sustainable Development and International Relations (IDDRI) – Sciences Po Paris

Alexandre.Magnan@iddri.org
Proposed table of contents

Introduction
Neil Adger, Jon Barnett, Geoff Dabelko, François Gemenne, Alexandre Magnan, Krystel Wanneau

The introduction will present the different contributions of the special issue and will seek to outline a research agenda for future research on the linkages between climate change and security.

Fragilisation of states, legitimacy crises

Solomon Hsiang (University of Princeton) and Marshall Burke (Stanford University)

The article explores how climate change can fragilise the governance structures of weak states, leading to crises of legitimacy, social unrest and violence.
Defence issues and the role of IGOs

Anne-Cécile Violin (independent consultant)
This contribution reviews the impacts of climate change on the operations of defence forces across the world. Also, it explores the possible new roles of international organisations in this regard.

Maritime Law
Paul Arthur Berkman (University of Cambridge)
The Arctic is often mentioned as the key example of the geopolitical impacts of climate change. This contribution explores how climate change could redefine maritime law, with a special focus on polar regions.
River basins and water security

Giorgios Kallis (University of Barcelona)
Most of the river basins of the world are shared between two or more countries. As climate change will have a key impact on water resources, this contribution explores how the cooperation on water issues will be affected, building upon the results of the CLICO project.
Critical infrastructure

Tobias Feakin (Royal United Services Institute, London)
This contribution reviews the different types of critical infrastructures (such as roads, airports, etc.) that could be affected by climate change, and how this would impact upon national security.
Humanitarian issues

Peter Walker (Tufts University)
Climate change is likely to induce an increase of humanitarian crises, transforming humanitarian action. The article reviews the different humanitarian issues at stake, and how this will affect humanitarian actors.
Vulnerability of post-conflict societies

Dan Smith (International Alert, London)

Conflict is a significant and often forgotten factor of vulnerability. The contribution examines how post-conflict societies tend to be more vulnerable to climate change, and what can be done to improve their adaptive capacity.
Impacts of climate change on energy security

Jay Gulledge (CNAS, Washington) and Marcus King (George Washington University)
This article reviews how the production of energy will be affected by climate change, and how this could compromise energy security. It looks at different modes of provision, taking into account the impact of mitigation and adaptation measures.
Peacebuilding and M&A projects

Richard Matthew (UC Irvine)

How could the responses to climate change affect peacebuilding processes? This unique contribution looks at the security impacts of the responses to climate change, rather than of climate change itself.

Scenarios

Richard Betts (Hadley Centre, TBC)

This paper links up diverse scenarios of climate change with their security impacts.
Proposed calendar

December 2011:
Commissioning of the reviews

April 2nd, 2012:
Submission of the reviews as working papers

May 3-4, 2012:
Discussion of the reviews at the Paris workshop

Late May, 2012:
Submission of the articles

May 2012 – Dec 2012:
Peer-review

Early 2013:
Publication of the special issue

PAGE
2

[image: image2.jpg][image: image3.png]