Notes

CHAPTER 1. A PLANET UNDER STRESS

- 1. Mathis Wackernagel et al., "Tracking the Ecological Overshoot of the Human Economy," *Proceedings of the National Academy of Sciences*, 9 July 2002, pp. 9266–71.
- Steven Pearlstein, "How the Bubble Economy Burst," Washington Post, 13 November 2002; Thomas F. Cargill, Michael M. Hutchinson, and Takatoshi Ito, The Political Economy of Japanese Monetary Policy (Cambridge, MA: The MIT Press, 1997).
- 3. United Nations, World Population Prospects: The 2002 Revision (New York: February 2003); Joint United Nations Program on HIV/AIDS (UNAIDS), Report on The Global HIV/AIDS Epidemic 2002 (Geneva, July 2002), p. 44.
- 4. G. Marland, T. A. Boden, and R. J. Andres, "Global, Regional, and National Fossil Fuel CO₂ Emissions," in *Trends: A Compendium of Data on Global Change* (Oak Ridge, TN: Carbon Dioxide Information Analysis Center, Oak Ridge National Laboratory, 2002).
- 5. U.N. Environment Programme, Afghanistan: Post-Conflict Environmental Assessment (Geneva: 2003), p. 60; Forest Watch Indonesia (FWI) and Global Forest Watch (GFW), The State of the Forest: Indonesia (Bogor, Indonesia, and Washington, DC: 2002), p. xii; Canadian cod fishery from Clyde H. Farnsworth, "Cod are Almost Gone and a Culture Could Follow," New York Times, 28 May 1994; melting glaciers in Andean region from Lonnie G. Thompson, "Disappearing

Glaciers Evidence of a Rapidly Changing Earth," American Association for the Advancement of Science annual meeting proceedings, San Francisco, CA, February 2001; United Nations, "China's Experience With Calamitous Sand-Dust Storms," in Yang Youlin, Victor Squires, and Lu Qi, eds., Global Alarm Dust and Sandstorms from the World's Drylands (Bangkok: Secretariat of the U.N. Convention to Combat Desertification, September 2002), pp. 215–53; U.S. aquifer depletion from U.S. Department of Agriculture (USDA), Agricultural Resources and Environmental Indicators 2000 (Washington, DC: February 2000), chapter 2.1, p. 6.

- 6. United Nations, op. cit. note 3.
- 7. Erik Assadourian, "Economic Growth Inches Up," in Worldwatch Institute, *Vital Signs* 2003 (New York: W.W. Norton & Company, 2003), p. 44–45.
- 8. USDA, *Production, Supply, and Distribution*, electronic database, updated 13 May 2003.
- 9. Water demand from Peter H. Gleick, *The World's Water* 2000–2001 (Washington, DC: Island Press, 2000), p. 52.
- C. D. Keeling, T. P. Whorf, and the Carbon Dioxide Research Group, "Atmospheric Carbon Dioxide Record from Mauna Loa," Scripps Institution of Oceanography, University of California, 13 June 2002, at <cdiac.esd.ornl.gov/ftp/ndp001/ maunaloa.co2>.
- 11. USDA, World Agricultural Supply and Demand Estimates (Washington, DC: 12 May 2003), p. 6.
- 12. Population added each year from United Nations, op. cit. note 3.
- 13. World Food Summit from U.N. Food and Agriculture Organization (FAO), *The World Food Summit Goal and the Millennium Goals*, Rome, 28 May–1 June 2001, at <www.fao.org/docrep/meeting/003/Y0688e.htm>; FAO, *The State of Food Insecurity in the World 2002* (Rome: 2002), p. 4.
- 14. FAO, State of Food Insecurity, op. cit. note 13.
- 15. Grain production per person based on USDA, op. cit. note 8.
- 16. Goddard Institute for Space Studies, NASA Goddard Space Flight Center Earth Sciences Directorate, "Global Temperature Anomalies in .01 C," at <www.giss.nasa.gov/data/

- update/gistemp/GLB.Ts.txt>, viewed 15 April 2003.
- 17. Effect of higher temperatures from John E. Sheehy, International Rice Research Institute, Philippines, e-mail to Janet Larsen, Earth Policy Institute, 2 October 2002.
- 18. Ibid.
- 19. U. Cubasch et al., "Projections of Future Climate Change," in Intergovernmental Panel on Climate Change, Climate Change 2001: The Scientific Basis. Contribution of Working Group I to the Third Assessment Report of the Intergovernmental Panel on Climate Change (New York: Cambridge University Press, 2001).
- 20. Grain from USDA, op. cit. note 8; World Bank, China: Agenda for Water Sector Strategy for North China (Washington, DC: April 2001), pp. vii, xi; water tables falling from Sandra Postel, Last Oasis (New York: W.W. Norton & Company, 1997), pp. 36–37.
- 21. United Nations, op. cit. note 3; Postel, op. cit. note 20.
- 22. USDA, op. cit. note 5; U.S. Bureau of the Census, *Projections of the Total Population of States:* 1995–2025, at <www.census.gov>, updated 2 August 2002.
- 23. David Seckler, David Molden, and Randolph Barker, "Water Scarcity in the Twenty-First Century," *Water Brief 1* (Colombo, Sri Lanka: International Water Management Institute, 1999); population from United Nations, op. cit. note 3.
- 24. Population from United Nations, op. cit. note 3; livestock population from FAO, FAOSTAT Statistics Database, at <apps.fao.org>, with livestock data updated 9 January 2003.
- 25. Chinese economic expansion from International Monetary Fund (IMF), World Economic Outlook Database, at www.imf.org/external/pubs/ft/weo, updated April 2003.
- 26. Livestock population from FAO, op. cit. note 24.
- 27. Howard W. French, "China's Growing Deserts Are Suffocating Korea," *New York Times*, 14 April 2002.
- 28. Wang Tao, "The Process and Its Control of Sandy Desertification in Northern China," seminar on desertification in China, Cold and Arid Regions Environmental & Engineering Institute, Chinese Academy of Sciences, Lanzhou, China, May 2002.

- 29. Ibid.
- 30. California population from U.S. Bureau of the Census, 1930 Fact Sheet, at <www.census.gov>, revised 28 March 2002; U.S. Embassy, Grapes of Wrath in Inner Mongolia (Beijing: May 2001).
- 31. Grain trade from USDA, op. cit. note 8.
- 32. Ibid.; IMF, *International Financial Statistics Yearbook* 2001 (Washington, DC: August 2001), p. 184.
- 33. Annual shortfall from USDA, op. cit. note 8; U.S. soybean embargo on Japan from David Rapp, "Farmer and Uncle Sam: An Old, Odd Couple," *Congressional Quarterly Weekly Report*, 4 April 1987, pp. 598–603; Chinese trade surplus with the United States from U.S. Census Bureau, "U.S. Trade Balance with China," at <www.census.gov/foreign-trade/balance/c5700.html>, updated 13 May 2003; Chinese economic growth from IMF, *World Economic Outlook* (Washington, DC: September 2002), p. 36.
- 34. People living on \$1 a day from World Bank, World Development Report 2000/2001 (New York: Oxford University Press, 2001), p. 3.
- 35. Lester R. Brown, Who Will Feed China? (New York: W.W. Norton & Company, 1995); Michael McElroy et al., China Agriculture: Cultivated Land Area, Grain Projections, and Implications (Washington, DC: National Intelligence Council, November 1997).
- 36. Lester R. Brown and Erik P. Eckholm, *By Bread Alone* (New York: Overseas Development Council, 1974), pp. 69–72.
- 37. "Wheat Board Pulls Out of Market," *Canadian Press*, 6 September 2002; "Drought Threat to Australian Summer Crops," *Financial Times*, 27 November 2002.
- 38. U.S. farm program from USDA, *Agricultural Resources and Environmental Indicators* 1996–97 (Washington, DC: July 1997), pp. 255–327; carryover stocks from USDA, op. cit. note 8.
- 39. Population estimates from United Nations, op. cit. note 3.
- 40. China from U.S. Embassy, "Desert Mergers and Acquisitions," *Beijing Environment, Science, and Technology Update* (Beijing: 19 July 2002); Nigeria from "Combating Desertification and Deforestation," *Africa News Service*, 23 April 2002;

- IRNA (Iranian News Agency), "Official Warns of Impending Desertification Catastrophe in Southeast Iran," *BBC International Reports*, 29 September 2002.
- 41. Christopher Ward, "Yemen's Water Crisis," based on a lecture to the British Yemeni Society in September 2000, July 2001; "Pakistan: Focus on Water Crisis," U.N. Integrated Regional Information Networks, 17 May 2002.
- 42. Figure of 1.3 billion from UNAIDS, op. cit. note 3.

CHAPTER 2. EMERGING WATER SHORTAGES

- 1. World Bank, China: Agenda for Water Sector Strategy for North China (Washington, DC: April 2001); Christopher Ward, The Political Economy of Irrigation Water Pricing in Yemen (Sana'a, Yemen: World Bank, November 1998); U.S. Department of Agriculture (USDA), Agricultural Resources and Environmental Indicators 2000 (Washington, DC: February 2000).
- 2. Water use from Peter H. Gleick, *The World's Water* 2000–2001 (Washington, DC: Island Press, 2000), p. 52.
- 3. Colorado, Nile, Indus, and Ganges rivers from Sandra Postel, *Pillar of Sand* (New York: W.W. Norton & Company, 1999), pp. 71–73, 261–62; Yellow River from World Bank, op. cit. note 1, p. viii; Aral Sea from U.N. Environment Programme (UNEP), *Afghanistan: Post-Conflict Environmental Assessment* (Geneva: 2003), p. 60.
- 4. For a chronology of water conflicts, see Peter H. Gleick, *The World's Water* 2002–2003 (Washington, DC: Island Press, 2002), pp. 194–208.
- 5. Water-to-grain conversion from U.N. Food and Agriculture Organization (FAO), *Yield Response to Water* (Rome: 1979).
- 6. Jacob W. Kijne, *Unlocking the Water Potential of Agriculture* (Rome: FAO, 2003), p. 26.
- 7. Water use from Gleick, op. cit. note 2.
- 8. Grain production from USDA, *Production, Supply, and Distribution*, electronic database, updated 13 May 2003; Table 2–1 from United Nations, *World Population Prospects: The 2002 Revision* (New York: February 2003).

- 9. Michael Ma, "Northern Cities Sinking as Water Table Falls," *South China Morning Post*, 11 August 2001; share of China's grain harvest from the North China Plain based on Hong Yang and Alexander Zehnder, "China's Regional Water Scarcity and Implications for Grain Supply and Trade," *Environment and Planning A*, vol. 33 (2001), and on USDA, op. cit. note 8.
- 10. Ma, op. cit. note 9.
- 11. World Bank, op. cit. note 1, pp. vii, xi.
- 12. John Wade, Adam Branson, and Xiang Qing, China Grain and Feed Annual Report 2002 (Beijing: USDA, 21 February 2002).
- 13. China's grain production from USDA, op. cit. note 8.
- 14. Wade, Branson, and Qing, op. cit. note 12; grain production from USDA, op. cit. note 8; 2003 rice production is Earth Policy Institute estimate.
- 15. Figure 2–1 from USDA, op. cit. note 8.
- 16. World Bank, op. cit. note 1, p. viii.
- 17. Tushaar Shah et al., *The Global Groundwater Situation:*Overview of Opportunities and Challenges (Colombo, Sri Lanka: International Water Management Institute, 2000);
 Seckler cited in David Seckler, David Molden, and Randolph Barker, "Water Scarcity in the Twenty-First Century," Water Brief 1 (Colombo, Sri Lanka: International Water Management Institute, 1999), p. 2.
- 18. Shah et al., op. cit. note 16.
- 19. USDA, op. cit. note 1, Chapter 2.1, p. 6.
- 20. Irrigated area from U.N. Food and Agriculture Organization, *FAOSTAT Statistics Database*, at <apps.fao.org>, updated 9 January 2003; grain harvest from USDA, op. cit. note 8.
- 21. Population from United Nations, op. cit. note 8; fall in water table from "Pakistan: Focus on Water Crisis," *U.N. Integrated Regional Information Networks*, 17 May 2002.
- 22. "Pakistan: Focus on Water Crisis," op. cit. note 21; Garstang quoted in "Water Crisis Threatens Pakistan: Experts," *Agence France-Presse*, 26 January 2001.
- 23. Population from United Nations, op. cit. note 8; overpumping from Chenaran Agricultural Center, Ministry of Agriculture,

- according to Hamid Taravati, publisher, Iran, e-mail to author, 25 June 2002.
- 24. Craig S. Smith, "Saudis Worry as They Waste Their Scarce Water," *New York Times*, 26 January 2003.
- 25. Ibid.
- 26. Population from United Nations, op. cit. note 8; Yemen's water situation from Christopher Ward, "Yemen's Water Crisis," based on a lecture to the British Yemeni Society in September 2000, July 2001; Ward, op. cit. note 1; Marcus Moench, "Groundwater: Potential and Constraints," in Ruth S. Meinzen-Dick and Mark W. Rosegrant, eds., Overcoming Water Scarcity and Quality Constraints (Washington, DC: International Food Policy Research Institute, October 2001).
- 27. Population from United Nations, op. cit. note 8; Ward, op. cit. note 26.
- 28. Deborah Camiel, "Israel, Palestinian Water Resources Down the Drain," *Reuters*, 12 July 2000.
- 29. Population from United Nations, op. cit. note 8; water table fall from Shah et al., op. cit. note 17; percentage of water extracted from underground from Karin Kemper, "Groundwater Management in Mexico: Legal and Institutional Issues," in Salman M.A. Salman, ed., *Groundwater: Legal and Policy Perspectives, Proceedings of a World Bank Seminar* (Washington, DC: World Bank, 1999), p. 117.
- 30. Postel, op. cit. note 3, pp. 261–62; Jim Carrier, "The Colorado: A River Drained Dry," *National Geographic*, June 1991, pp. 4–32.
- 31. Sandra Postel, *Last Oasis* (New York: W.W. Norton & Company, 1997), pp. 38–39.
- 32. UNEP, op. cit. note 3, pp. 50-59.
- 33. Ibid., p. 60.
- 34. Ibid.
- 35. Lester R. Brown and Brian Halweil, "China's Water Shortages Could Shake World Food Security," *World Watch*, July/August 1998, p. 11.
- 36. Postel, op. cit. note 3, pp. 71, 146.

- 37. Ibid., pp. 56–58.
- 38. Meinzen-Dick and Rosegrant, op. cit. note 26.
- 39. UNEP, "'Garden of Eden' in Southern Iraq Likely to Disappear Completely in Five Years Unless Urgent Action Taken," news release (Nairobi: 22 March 2003); Hassan Partow, *The Mesopotamian Marshlands: Demise of an Ecosystem*, Early Warning and Assessment Technical Report (Nairobi: Division of Early Warning and Assessment, UNEP, 2001).
- 40. Water for steel production from Postel, op. cit. note 31, p. 137.
- 41. Noel Gollehon and William Quinby, "Irrigation in the American West: Area, Water and Economic Activity," *Water Resources Development*, vol. 16, no. 2 (2000), pp. 187–95.
- 42. John Krist, "Water Issues Will Dominate California's Agenda This Year," *Environmental News Service*, 21 February 2003.
- 43. Shah et al., op. cit. note 17.
- 44. Gershon Feder and Andrew Keck, *Increasing Competition for Land and Water Resources: A Global Perspective* (Washington, DC: World Bank, March 1995), pp. 28–29.
- 45. Population projections from United Nations, op. cit. note 8; China water demand from World Bank, op. cit. note 1; Brown and Halweil, op. cit. note 35.
- 46. Postel, op. cit. note 3, pp. 65-66.
- 47. Brown and Halweil, op. cit. note 35.
- 48. Population estimates from United Nations, op. cit. note 8.
- 49. Ibid.; grain imports from USDA, op. cit. note 8.
- 50. Population from United Nations, op. cit. note 8; grain imports from USDA, op. cit. note 8.
- 51. Grain surpluses from USDA, op. cit. note 8.
- 52. Population from United Nations, op. cit. note 8.
- 53. Andrew Keller, R. Sakthivadivel, and David Seckler, *Water Scarcity and the Role of Storage in Development*, Research Report 39 (Colombo, Sri Lanka: International Water Management Institute, 2000), p. 5.
- 54. "Pakistan: Focus on Water Crisis," op. cit. note 21.

- 55. USDA, op. cit. note 1, Chapter 2.1, p. 5.
- 56. Seckler, Molden, and Barker, op. cit. note 17.
- 57. Population from United Nations, op. cit. note 8.

CHAPTER 3. ERODING SOILS AND SHRINKING CROPLAND

- 1. Walter C. Lowdermilk, Conquest of the Land Through 7,000 Years, USDA Bulletin No. 99 (Washington, DC: U.S. Department of Agriculture (USDA), Natural Resources Conservation Service, 1939).
- 2. Ibid., p. 10.
- 3. U.N. Food and Agriculture Organization (FAO), FAO/WFP Crop and Food Assessment Mission to Lesotho Special Report, at <www.fao.org>, viewed 29 May 2002; Michael Grunwald, "Bizarre Weather Ravages Africans' Crops," Washington Post, 7 January 2003.
- 4. Number of hungry from FAO, *The State of Food Insecurity in the World 2002* (Rome: 2002).
- 5. One third is author's estimate.
- 6. Lester R. Brown, *Building a Sustainable Society* (New York: W.W. Norton & Company, 1981), p. 3.
- 7. Yang Youlin, Victor Squires, and Lu Qi, eds., *Global Alarm:* Dust and Sandstorms from the World's Drylands (Bangkok: Secretariat of the U.N. Convention to Combat Desertification, September 2002), pp. 15–28.
- 8. Asif Farrukh, *Pakistan Grain and Feed Annual Report* 2002 (Islamabad, Pakistan: USDA Foreign Agricultural Service (FAS), March 2003).
- 9. Leon Lyles, "Possible Effects of Wind Erosion on Soil Productivity," *Journal of Soil and Water Conservation*, November/December 1975; USDA, Soil Conservation Service, "Preliminary 1982 National Resources Inventory," unpublished printout (Washington, DC: April 1984).
- 10. Lester R. Brown and Edward C. Wolf, *Soil Erosion: Quiet Crisis in the World Economy*, Worldwatch Paper 60 (Washington, DC: 1984), p. 20.
- 11. Author's calculation based on K. G. Tejwani, Land Use Con-

- sultants International, New Delhi, private communication, 3 July 1983; Centre for Science and Environment, *The State of India's Environment* 1982 (New Delhi: 1982).
- 12. Ministry of Population and Environment, *Implementation of the UN Convention to Combat Desertification*, National Report (Kathmandu, Nepal: April 2000).
- 13. Hong Yang and Xiubin Li, "Cultivated Land and Food Supply in China," *Land Use Policy*, vol. 17, no. 2 (2000), p. 5.
- 14. Richard E. Bilsborrow, "Migration, Population Change, and the Rural Environment," *Environmental Change and Security Project Report*, summer 2002, pp. 69–94.
- 15. Yang Youlin, "Dust Sandstorms: Inevitable Consequences of Desertification—A Case Study of Desertification Disasters in the Hexi Corridor, NW China," in Youlin, Squires, and Qi, op. cit. note 7, p. 228.
- 16. United Nations, World Population Prospects: The 2002 Revision (New York: February 2003).
- 17. "Algeria to Convert Large Cereal Land to Tree-Planting," *Reuters*, 8 December 2000.
- 18. Government of Nigeria, Combating Desertification and Mitigating the Effects of Drought in Nigeria, National Report on the Implementation of the United Nations Convention to Combat Desertification (Nigeria: November 1999), p. 6.
- 19. United Nations, op. cit. note 16; Republic of Kenya Ministry of Environment and Natural Resources, National Action Programme: A Framework for Combating Desertification in Kenya in the Context of the United Nations Convention to Combat Desertification (Nairobi: February 2002), pp. 12–14.
- 20. Iranian News Agency, "Official Warns of Impending Desertification Catastrophe in Southeast Iran," *BBC International Reports*, 29 September 2002.
- 21. U.N. Environment Programme, Afghanistan: Post-Conflict Environmental Assessment (Geneva: 2003), p. 52.
- 22. Lester R. Brown, "Dust Bowl Threatening China's Future," in Lester R. Brown, Janet Larsen, and Bernie Fischlowitz-Roberts, *The Earth Policy Reader* (New York: W.W. Norton & Company, 2002), pp. 200–04.

- 23. Economic reforms from Erik Eckholm, "Chinese Farmers See a New Desert Erode Their Way of Life," *New York Times*, 30 July 2000; livestock population from FAO, *FAOSTAT Statistics Database*, at <apps.fao.org>, livestock data updated 9 January 2003.
- 24. U.S. Embassy, *Grapes of Wrath in Inner Mongolia* (Beijing: May 2001).
- 25. U.S. Embassy, "Desert Mergers and Acquisitions," *Beijing Environment, Science, and Technology Update* (Beijing: 19 July 2002), p. 2.
- 26. Addition of cars from *Ward's World Motor Vehicle Data* (Southfield, MI: Ward's Communications, 2000); population from United Nations, op. cit. note 16.
- 27. Calculations for paved area by Janet Larsen, Earth Policy Institute, based on U.S. Department of Transportation, Federal Highway Administration (FHWA), *Highway Statistics* 1999 (Washington, DC: 2001), on Mark Delucchi, "Motor Vehicle Infrastructure and Services Provided by the Public Sector," cited in Todd Litman, *Transportation Land Valuation* (Victoria, BC, Canada: Victoria Transport Policy Institute, November 2000), p. 4, on *Ward's World Motor Vehicle Data*, op. cit. note 26, on Jeffrey Kenworthy, Associate Professor in Sustainable Settlements, Institute for Sustainability and Technology Policy, Murdoch University, Australia, e-mail message, 7 February 2001, and on discussion with David Walterscheid, FHWA Real Estate Office, February 2001.
- 28. Ibid.
- 29. Ibid.; grain area from USDA, *Production*, *Supply, and Distribution*, electronic database, updated 13 May 2003.
- 30. Automobile production from Ward's World Motor Vehicle Data, op. cit. note 26; fleet size from Michael Renner, "Vehicle Production Inches Up," in Worldwatch Institute, Vital Signs 2003 (New York: W.W. Norton & Company, 2003), pp. 56–57; population from United Nations, op. cit. note 16.
- 31. Larsen, op. cit. note 27; population from United Nations, op. cit. note 16.
- 32. Larsen, op. cit. note 27; economy from International Monetary Fund, World Economic Outlook (Washington, DC: October 1999).

- 33. Larsen, op. cit. note 27; rice area harvested and production in China from USDA, op. cit. note 29.
- 34. Population from United Nations, op. cit. note 16; Ward's World Motor Vehicle Data, op. cit. note 26.
- 35. USDA, op. cit. note 29.
- 36. Ibid.
- 37. Grain areas from ibid.; soybean prices from USDA, FAS, Oilseeds: World Markets and Trade (Washington, DC: May 2003).
- 38. Soybean production from USDA, op. cit. note 29.
- 39. Figure 3–1 from ibid.
- 40. World grain area from ibid.; Soviet Virgin Lands project from FAO, *The State of Food and Agriculture 1995* (Rome: 1995), p. 175.
- 41. Craig S. Smith, "Saudis Worry as They Waste Their Scarce Water," *New York Times*, 26 January 2003.
- 42. Grain area from USDA, op. cit. note 29; USDA, Farm Service Agency Online, "History of the CRP," in *The Conservation Reserve Program*, at <www.fsa.usda.gov/dafp/cepd/12logocv. htm>, viewed 29 April 2003.
- 43. Chinese conservation program from Xu Jintao, Eugenia Katsigris, and Thomas A. White, *Implementing the Natural Forest Protection Program: Lessons and Policy Recommendations* (Beijing: China Council for International Cooperation on Environment and Development, October 2002), p. 5; grain harvested area from USDA, op. cit. note 29.
- 44. FAO, Yearbook of Fishery Statistics: Aquaculture Production 1998 (Rome: 2000); USDA, Economic Research Service-NASS, Catfish Production (Washington, DC: February 2003), p. 4; S. F. Li, "Aquaculture Research and Its Relation to Development in China," in World Fish Center, Agricultural Development and the Opportunities for Aquatic Resources Research in China (Penang, Malaysia: 2001), p. 26.
- 45. The *cerrado* from Randall D. Schnepf et al., *Agriculture in Brazil and Argentina* (Washington, DC: USDA, Economic Research Service, November 2001), p. 12; population from United Nations, op. cit. note 16.

- 46. USDA, op. cit. note 29; Schnepf et al., op. cit. note 45.
- 47. Soviet Virgin Lands project from FAO, op. cit. note 40.
- 48. Population from United Nations, op. cit. note 16; grain area harvested from USDA, op. cit. note 29.
- 49. Population from United Nations, op. cit. note 16; R. K. Pachauri and P. V. Sridharan, eds., *Looking Back to Think Ahead*, GREEN India 2047 Project (New Delhi: Tata Energy Research Institute, 1998), p. 89.
- 50. United Nations, op. cit. note 16.
- 51. Grainland per person from USDA, op. cit. note 29; population projection from United Nations, op. cit. note 16; rural exodus from Mary Jordan and Kevin Sullivan, "Trade Brings Riches, But Not to Mexico's Poor," *Washington Post*, 22 March 2003.
- 52. United Nations, op. cit. note 16.
- 53. USDA, op. cit. note 29; United Nations, op. cit. note 16.
- 54. USDA, op. cit. note 29.
- 55. Lowdermilk, op. cit. note 1, p. 24.

CHAPTER 4. RISING TEMPERATURES AND RISING SEAS

- 1. Cindy Schreuder and Sharman Stein, "Heat's Toll Worse Than Believed, Study Says at Least 200 More Died," *Chicago Tribune*, 21 September 1995; "Texas-Sized Heat Wave Easing Slightly," *CNN*, 3 August 1998; "India Heat Wave Toll Tops 1,000," *CNN*, 22 May 2002; "India's Heatwave Toll 1,200, No Respite in Sight," *Agence France-Presse*, 23 May 2002.
- 2. Paul Tolme, "Skiing: Trying to Keep Cool," *Newsweek*, 2 December 2002, p. 8.
- 3. Data from J. Hansen, NASA's Goddard Institute for Space Studies (GISS), "Global Temperature Anomalies in .01 C," at <www.giss.nasa.gov/data/update/gistemp>, viewed 28 April 2003; weather stations used from Reto A. Ruedy, GISS, e-mail to Janet Larsen, Earth Policy Institute, 14 May 2003.
- 4. Hansen, op. cit. note 3.
- 5. Ibid.
- 6. Figure 4-1 from ibid.; Intergovernmental Panel on Climate

- Change (IPCC), Climate Change 2001: The Scientific Basis. Contribution of Working Group I to the Third Assessment Report of the Intergovernmental Panel on Climate Change (New York: Cambridge University Press, 2001); comparison to time since Ice Age from Warren Washington, cited in Stephen Phillips, "Ignoring Climate Will Land Us in Hot Water," Times Higher Education Supplement, 7 February 2003.
- 7. Ibid.; McCarthy from Jonathan Shaw, "The Great Global Experiment," *Harvard Magazine*, November–December 2002, p. 35.
- 8. For data on the world's grain production, see U.S. Department of Agriculture (USDA), *Production*, *Supply*, *and Distribution*, electronic database, Washington, DC, updated 13 May 2003.
- 9. Mohan K. Wali et al., "Assessing Terrestrial Ecosystem Sustainability," *Nature & Resources*, October-December 1999, pp. 21–33.
- John E. Sheehy, International Rice Research Institute, Philippines, e-mail to Janet Larsen, Earth Policy Institute, 1 October 2002; Pedro Sanchez, "The Climate Change–Soil Fertility–Food Security Nexus," speech, Sustainable Food Security for All By 2020, Bonn, Germany, 4–6 September 2002.
- 11. K. S. Kavi Kumar and Jyoti Parikh, "Socio-Economic Impacts of Climate Change on Indian Agriculture," *International Review for Environmental Strategies*, vol. 2, no. 2 (2001), pp. 277–93.
- 12. S. A. Saseendran et al., "Effects of Climate Change on Rice Production in the Tropical Humid Climate of Kerala, India," *Climate Change*, vol. 44 (2000), pp. 495–514, cited in Kumar and Parikh, op. cit. note 11, p. 278.
- 13. Sheehy, op. cit. note 10; Allen's research noted in David Elstein et al., "Leading the Way in CO₂ Research," *Agricultural Research*, October 2002, pp. 12–13; see also L. H. Allen, Jr., et al., "Carbon Dioxide and Temperature Effects on Rice," in S. Peng et al., eds., *Climate Change and Rice* (Berlin: Springer-Verlag, 1995), pp. 258–77.
- 14. David B. Lobell and Gregory P. Asner, "Climate and Management Contributions to Recent Trends in U.S. Agricultural Yields," *Science*, 14 February 2003, p. 1032; Erik Stokstad,

- "Study Shows Richer Harvests Owe Much to Climate," *Science*, 14 February 2003, p. 997; record yield from USDA, op. cit. note 8.
- 15. Global average temperature from Hansen, op. cit. note 3.
- 16. Grain harvest from USDA, op. cit. note 8; near-record temperatures from USDA, National Agricultural Statistics Service, "Weekly Weather and Crop Bulletin," at <jan.mannlib. cornell.edu/reports/nassr/field/weather>, and from NOAA/ USDA Joint Agricultural Weather Facility, "International Weather and Crop Summary," updated weekly at <www.usda.gov/agency/oce/waob/jawf/wwcb/inter.txt>; daily temperature reports for the United States and the world from "Weather," Washington Post, daily editions.
- 17. "Weather," op. cit. note 16.
- 18. Information on world soils from USDA, Natural Resources Conservation Service, at <www.nrcs.usda.gov/technical/worldsoils>; grain production from USDA, op. cit. note 8.
- 19. Committee on Abrupt Climate Change, National Research Council, *Abrupt Climate Change: Inevitable Surprises* (Washington, DC: National Academy Press, 2002).
- 20. John Krist, "Water Issues Will Dominate California's Agenda This Year," *Environmental News Network*, 21 February 2003.
- 21. For more information, see NASA Goddard Space Flight Center, "Decline of World's Glaciers Expected to Have Global Impacts Over This Century," press release (Greenbelt, MD: 29 May 2002).
- 22. Crop harvests from USDA, op. cit. note 8.
- 23. IPCC, op. cit. note 6.
- 24. University of Colorado at Boulder, "Global Sea Levels Likely to Rise Higher in 21st Century than Previous Predictions," press release (Boulder, CO: 16 February 2002).
- 25. "Alaska Examines Impacts of Global Warming," *National Geographic News*, 21 December 2001; Myrna H. P. Hall and Daniel B. Fagre, "Modeled Climate-Induced Glacier Change in Glacier National Park, 1850–2100," *BioScience*, February 2003, pp. 131–40.
- 26. American Institute of Physics, "New Research Shows Moun-

- tain Glaciers Shrinking Worldwide," press release (Boston: 30 May 2001).
- 27. Lonnie G. Thompson, "Disappearing Glaciers Evidence of a Rapidly Changing Earth," American Association for the Advancement of Science annual meeting proceedings, San Francisco, CA February 2001; Eric Hansen, "Hot Peaks," On Earth, fall 2002, p. 8.
- 28. Hansen, op. cit. note 27.
- 29. Thompson, op. cit. note 27.
- 30. Kargel quoted in Hansen, op. cit. note 27.
- 31. David Perlman, "Global Warming Evidence Mounts: Flurry of Reports Show a Withering Ice Cap," *San Francisco Chronicle*, 23 December 2002; M. C. Serreze et al., "A Record Minimum Arctic Sea Ice Extent and Area in 2002," *Geophysical Research Letters*, vol. 30, no. 3, p. 1110.
- 32. D. A. Rothrock et al., "Thinning of the Arctic Sea-Ice Cover," *Geophysical Research Letters*, 1 December 1999, pp. 3469–72; Lars H. Smedsrud and Tore Furevik, "Towards an Ice-Free Arctic?" *Cicerone*, no. 2, 2000.
- 33. Richard A. Kerr, "Will the Arctic Ocean Lose All Its Ice?" *Science*, 3 December 1999, p. 1828.
- 34. Perlman, op. cit. note 31.
- 35. W. Krabill et al., "Greenland Ice Sheet: High Elevation Balance and Peripheral Thinning," *Science*, 21 July 2000, p. 428.
- 36. National Science Foundation, Office of Polar Programs, "Ice Sheets," at <www.nsf.gov/od/opp/support/icesheet.htm>, updated March 2001.
- 37. National Snow and Ice Data Center, "Antarctic Ice Shelf Collapses," at <nsidc.org/iceshelves/larsenb2002>, 19 March 2002; "Breakaway Bergs Disrupt Antarctic Ecosystem," Environment News Service, 9 May 2002; "Giant Antarctic Ice Shelves Shatter and Break Away," Environment News Service, 19 March 2002.
- 38. National Snow and Ice Data Center, op. cit. note 37; "Breakaway Bergs Disrupt Antarctic Ecosystem," op. cit. note 37; "Giant Antarctic Ice Shelves Shatter and Break Away," op. cit. note 37.

- 39. National Snow and Ice Data Center, op. cit. note 37; "Breakaway Bergs Disrupt Antarctic Ecosystem," op. cit. note 37; "Giant Antarctic Ice Shelves Shatter and Break Away," op. cit. note 37; Vaughan quoted in Andrew Revkin, "Large Ice Shelf in Antarctica Disintegrates at Great Speed," *New York Times*, 20 March 2002.
- 40. Michael Byrnes, "New Antarctic Iceberg Split No Threat," *Reuters*, 20 May 2002; Young quoted in "Giant Antarctic Ice Shelves Shatter and Break Away," op. cit. note 37.
- 41. Scambos quoted in Revkin, op. cit. note 39.
- 42. World Bank, World Development Report 1999/2000 (New York: Oxford University Press, 2000), p. 100; population from United Nations, World Population Prospects: The 2002 Revision (New York: February 2003); Shanghai and China as a whole from Stuart R. Gaffin, High Water Blues: Impacts of Sea Level Rise on Selected Coasts and Islands (Washington, DC: Environmental Defense Fund, 1997), p. 27.
- 43. Boesch cited in Bette Hileman, "Consequences of Climate Change," Chemical & Engineering News, 27 March 2000, pp. 18–19; James E. Neumann et al., Sea-level Rise & Global Climate Change: A Review of Impacts to U.S. Coasts (Arlington, VA: Pew Center on Global Climate Change, 2000); Gaffin, op. cit. note 42.
- 44. Janet N. Abramovitz, "Averting Unnatural Disasters," in Lester R. Brown et al., *State of the World 2001* (New York: W.W. Norton & Company, 2001), pp. 123–42.
- 45. Storm death toll from National Climatic Data Center, National Oceanic & Atmospheric Administration, U.S. Department of Commerce, "Mitch: The Deadliest Atlantic Hurricane Since 1780," <www.ncdc.noaa.gov/oa/reports/mitch/mitch.html>, updated 25 January 1999; Flores quoted in Arturo Chavez et al., "After the Hurricane: Forest Sector Reconstruction in Honduras," Forest Products Journal, November/December 2001, pp. 18–24; gross domestic product from International Monetary Fund (IMF), World Economic Outlook Database, at <www.imf.org/external/pubs/ft/weo>, updated April 2003.
- 46. Munich Re, *Topics Annual Review: Natural Catastrophes* 2001 (Munich, Germany: 2002), pp. 16–17.

- 47. Ibid.; value of China's wheat and rice harvests from USDA, op. cit. note 8, using prices from IMF, *International Financial Statistics* (Washington, DC: various years).
- 48. Munich Re, op. cit. note 46.
- 49. Andrew Dlugolecki, "Climate Change and the Financial Services Industry," speech delivered at the opening of the UNEP Financial Services Roundtable, Frankfurt, Germany, 16 November 2000; "Climate Change Could Bankrupt Us by 2065," Environment News Service, 24 November 2000.
- 50. "Disaster and Its Shadow," *The Economist*, 14 September 2002, p. 71.
- 51. Bjorn Larsen, World Fossil Fuel Subsidies and Global Carbon Emissions in a Model with Interfuel Substitution, Policy Research Working Paper 1256 (Washington, DC: World Bank, February 1994), p. 7; population from United Nations, op. cit. note 42.
- 52. Contributions from the Center for Responsive Politics, "Oil and Gas: Long Term Contribution Trends," at <www.open secrets.org/industries/indus.asp?Ind=E01>, updated 5 March 2003; Committee on Ways and Means, *Incentives for Domestic Oil and Gas Production and Status of the Industry*, Hearing Before the Subcommittee on Oversight of the Committee on Ways and Means, House of Representatives (Washington, DC: U.S. Government Printing Office, February 1999), p. 16.
- 53. Kym Anderson and Warwick J. McKibbin, "Reducing Coal Subsidies and Trade Barriers: Their Contribution to Greenhouse Gas Abatement," *Environment and Development Economics*, October 2000, pp. 457–81.
- 54. Military expenditures from Graham E. Fuller and Ian O. Lesser, "Persian Gulf Myths," *Foreign Affairs*, May–June 1997, pp. 42–53; value of Persian Gulf oil imports from U.S. Department of Energy, Energy Information Administration, *Annual Energy Review* (Washington, DC: 2001), p. 165.
- 55. Mark M. Glickman, *Beyond Gas Taxes: Linking Driving Fees to Externalities* (Oakland, CA: Redefining Progress, March 2001), p.1; number of taxpayers from Internal Revenue Service, "Number of Returns Filed, by Type of Return and State, Fiscal Year 2000," in 2000 IRS Data Book (Washington, DC: September 2001).

56. For an overview of pricing parking, see "Parking Pricing: Direct Charges for Using Parking Facilities," *Transportation Demand Management*, online encyclopedia, Victoria Transport Policy Institute, Victoria, BC, at <www.vtpi.org/tdm/tdm26.htm>, updated 30 January 2003.

CHAPTER 5. OUR SOCIALLY DIVIDED WORLD

- 1. World Health Organization (WHO) cited in Gary Gardner and Brian Halweil, *Underfed and Overfed: The Global Epidemic of Malnutrition*, Worldwatch Paper 150 (Washington, DC: Worldwatch Institute, 2000), p. 7.
- 2. Hilaire A. Mputu, *Literacy and Non-Formal Education in the E-9 Countries* (Paris: UNESCO, 2001), p. 5.
- 3. WHO and UNICEF, Global Water Supply and Sanitation Assessment 2000 Report (New York: 2000), pp. v, 2; Gardner and Halweil, op. cit. note 1.
- 4. Population growth rates from Population Reference Bureau (PRB), 2002 World Population Data Sheet, wall chart (Washington, DC: August 2002).
- 5. United Nations, World Population Prospects: The 2002 Revision (New York: February 2003); Joint United Nations Programme on HIV/AIDS (UNAIDS), Report on the Global HIV/AIDS Epidemic 2002 (Geneva: July 2002), pp. 44–46.
- 6. HIV prevalence from UNAIDS, op. cit. note 5, pp. 189–202; Swaziland update by the Ministry of Health cited in "Swaziland: The World's Worst HIV Infection Rate," *U.N. Integrated Regional Information Networks*, 31 December 2002; life expectancies from United Nations, op. cit. note 5, pp. 10–14.
- 7. Latest regional and world statistics in UNAIDS, *AIDS Epidemic Update* (Geneva: December 2002), p. 6; total deaths and historical estimates calculated using UNAIDS statistics in Worldwatch Institute, *Signposts* 2002, CD-Rom (Washington, DC: 2002); anti-retroviral treatment from UNAIDS, op. cit. note 5, pp. 22–23.
- 8. UNAIDS, op. cit. note 5.
- 9. More deaths from AIDS than wars from Lawrence K. Altman, "U.N. Forecasts Big Increase in AIDS Death Toll," *New York Times*, 3 July 2002.

- 10. AIDS and food security in UNAIDS, op. cit. note 5, pp. 49–50; U.N. Food and Agriculture Organization (FAO), *The Impact of HIV/AIDS on Food Security*, 27th Session of the Committee on World Food Security, Rome, 28 May–1 June 2001.
- 11. UNAIDS, op. cit. note 5, pp. 49–50; FAO, op. cit. note 10.
- 12. "Strategic Caring: Firms Strategize About AIDS," *The Economist*, 5 October 2002; UNAIDS, op. cit. note 5.
- 13. UNAIDS, op. cit. note 5.
- 14. UNAIDS, Report on the Global HIV/AIDS Epidemic (Geneva: June 2000), p. 29; Prega Govender, "Shock AIDS Test Result at Varsity," (Johannesburg) Sunday Times, 25 April 1999; "South Africa: University Finds 25 Percent of Students Infected," Kaiser Daily HIV/AIDS Report, 27 April 1999.
- 15. UNAIDS, op. cit. note 14.
- 16. Mark Dennis, Julia Ross, and Shelley Smith, eds., Children on the Brink 2002: A Joint Report on Orphan Estimates and Program Strategies (Washington, DC: UNAIDS, UNICEF, and U.S. Agency for International Development, July 2002), p. 6; Michael Grunwald, "Sowing Harvests of Hunger in Africa," Washington Post, 17 November 2002.
- 17. Stephen Lewis, press briefing (New York: 8 January 2003); Edith M. Lederer, "Lack of Funding for HIV/AIDS is Mass Murder by Complacency, Says U.N. Envoy," *Associated Press*, 9 January 2003.
- 18. Alex de Waal, "What AIDS Means in a Famine," New York Times, 19 November 2002.
- 19. FAO, The State of Food Insecurity in the World 2002 (Rome: 2002).
- 20. Ibid.; population from United Nations, op. cit. note 5.
- 21. United Nations, op. cit. note 5.
- 22. FAO, op. cit. note 19.
- 23. U.N. report cited in Gary Gardner and Brian Halweil, "Nourishing the Underfed and Overfed," in Lester R. Brown et al., *State of the World 2000* (New York: W.W. Norton & Company, 2000), pp. 70–73.
- 24. Ibid.

- 25. Ibid.
- 26. WHO and UNICEF, op. cit. note 3; Peter H. Gleick, *Dirty Water: Estimated Deaths from Water-Related Diseases* 2000–2020 (Oakland, CA: Pacific Institute, August 2002); PRB, op. cit. note 4.
- 27. WHO and UNICEF, op. cit. note 3.
- 28. Hunger as a risk factor for disease in WHO, World Health Report 2002 (Geneva: 2002), and in Majid Ezzati et al., "Selected Major Risk Factors and Global and Regional Burden of Disease," *The Lancet*, 30 October 2002, pp. 1–14.
- 29. WHO/UNICEF, *The Africa Malaria Report* 2003 (New York: 2003); Anne Platt McGinn, "Malaria's Lethal Grip Tightens," in Worldwatch Institute, *Vital Signs* 2001 (New York: W.W. Norton & Company, 2001), pp. 134–35.
- 30. Mputu, op. cit. note 2, pp. 5–13.
- 31. Ibid.
- 32. Ibid.
- 33. Ibid.
- 34. Gene B. Sperling, "Toward Universal Education," *Foreign Affairs*, September/October 2001, pp. 7–13.
- 35. Ibid.; Minister of Education from "Start at the Beginning: The First Step to Ensuring Brazil's Future Prosperity is to Improve its Schools," *The Economist*, 22 February 2003, pp. 13–14.
- 36. Schools as a vehicle to administer vaccines, medicines, vitamins, and meals in Sperling, op. cit. note 34.

CHAPTER 6. PLAN A: BUSINESS AS USUAL

- 1. Sandra Postel, *Pillar of Sand* (New York: W.W. Norton & Company, 1999), p. 80; population from United Nations, *World Population Prospects: The 2002 Revision* (New York: February 2003).
- Christopher Ward, The Political Economy of Irrigation Water Pricing in Yemen (Sana'a, Yemen: World Bank, November 1998); David Seckler, David Molden, and Randolph Barker, "Water Scarcity in the Twenty-First Century," Water Brief 1

- (Colombo, Sri Lanka: International Water Management Institute, 1999).
- 3. Grain from U.S. Department of Agriculture (USDA), *Production, Supply, and Distribution*, electronic database, updated 13 May 2003; cropland conversion from USDA, Farm Service Agency Online, "History of the CRP," *The Conservation Reserve Program*, at <www.fsa.usda.gov/dafp/cepd/12logo cv.htm>; Xu Jintao, Eugenia Katsigris, and Thomas A. White, *Implementing the Natural Forest Protection Program: Lessons and Policy Recommendations* (Beijing: China Council for International Cooperation on Environment and Development, October 2002).
- U.N. Food and Agriculture Organization (FAO), The State of World Fisheries and Aquaculture 2002 (Rome: 2002), p. 23; Ransom A. Myers and Boris Worm, "Rapid Worldwide Depletion of Predatory Fish Communities," Nature, 15 May 2003.
- 5. FAO, FAOSTAT Statistics Database, at <apps.fao.org>, livestock data updated 9 January 2003; China flock reduction from U.S. Embassy, Grapes of Wrath in Inner Mongolia (Beijing: May 2001).
- 6. G. Marland, T. A. Boden, and R. J. Andres, "Global, Regional, and National Fossil Fuel CO₂ Emissions," in *Trends: A Compendium of Data on Global Change* (Oak Ridge, TN: Carbon Dioxide Information Analysis Center, Oak Ridge National Laboratory, U.S. Department of Energy, 2002); Jonathan Shaw, "The Great Global Experiment," *Harvard Magazine*, November-December 2002, pp. 34–43, 87–90.
- 7. Mathis Wackernagel et al., "Tracking the Ecological Overshoot of Human Economy," *Proceedings of the National Academy of Sciences*, 9 July 2002, p. 9266–71.
- 8. Intergovernmental Panel on Climate Change (IPCC), Climate Change 2001: The Scientific Basis. Contribution of Working Group I to the Third Assessment Report of the Intergovernmental Panel on Climate Change (New York: Cambridge University Press, 2001); Molly Sheehan, "Carbon Emissions and Temperature Climb," Vital Signs 2003 (New York: W.W. Norton & Company, 2003), p. 41.
- 9. University of Colorado at Boulder, "Global Sea Levels Likely

- to Rise Higher in 21st Century than Previous Predictions," press release (Boulder, CO: 16 February 2002).
- 10. U.S. Geological Survey cited in American Institute of Physics, "New Research Shows Mountain Glaciers Shrinking Worldwide," press release (Boston: 30 May 2001); Peruvian Andes from Lonnie G. Thompson, "Disappearing Glaciers Evidence of a Rapidly Changing Earth," American Association for the Advancement of Science annual meeting proceedings, San Francisco, CA, February 2001.
- 11. Munich Re, *Topics Annual Review: National Catastrophes* 2001 (Munich, Germany: 2002), pp. 16–17.
- 12. Great Plains from USDA, Agricultural Resources and Environmental Indicators 2000 (Washington, DC: February 2000), Chapter 2.1, p. 6; North China Plain from Michael Ma, "Northern Cities Sinking as Water Table Falls," South China Morning Post, 11 August 2001.
- 13. Yellow River from Lester R. Brown and Brian Halweil, "China's Water Shortages Could Shake World Food Security," World Watch, July/August 1998, p. 11.
- 14. FAO, *State of the World's Forests 2001* (Rome: 2001), pp. 58–59.
- 15. Forest Watch Indonesia and Global Forest Watch, *The State of the Forest: Indonesia* (Bogor, Indonesia, and Washington, DC: 2002), pp. xi, 3; Iran from "The Curse of Westoxification," *The Economist*, 18 January 2003, p. 9.
- 16. Janet Larsen, "Illegal Logging Threatens Ecological and Economic Stability," in Lester R. Brown, Janet Larsen, and Bernie Fischlowitz-Roberts, *The Earth Policy Reader* (New York: W.W. Norton & Company, 2002), p. 228.
- 17. U.S. Embassy, op. cit. note 5.
- 18. Species Survival Commission (SSC), Craig Hilton-Taylor, compiler, 2000 IUCN Red List of Threatened Species (Gland, Switzerland, and Cambridge, U.K.: World Conservation Union–IUCN, 2000).
- 19. Overpumping in India from Seckler, Molden, and Barker, op. cit. note 2.
- 20. USDA, *Production*, *Supply, and Distribution*, op. cit. note 3; Richard W. Carroll, "Bushmeat Consumption," statement for

- the Subcommittee on Fisheries Conservation, Wildlife and Oceans Committee on House Resources, 11 July 2002.
- 21. USDA, Production, Supply, and Distribution, op. cit. note 3.
- 22. Ibid.
- 23. Timothy Egan, "Dry High Plains Are Blowing Away, Again," *New York Times*, 3 May 2002.
- 24. U.S. Environmental Protection Agency (EPA), "Love Canal," Superfund Redevelopment Initiative, at <www.epa.gov/r02 earth/superfund/npl/0201290c.pdf>, viewed 29 April 2003.
- 25. Ibid.
- 26. EPA, "Times Beach One-Page Summary," Superfund Redevelopment Initiative, at <www.epa.gov/oerrpage/superfund/programs/recycle/success/1-pagers/timesbch.htm>, viewed 29 April 2003.
- 27. Aleg Cherp et al., *The Human Consequences of the Chernobyl Nuclear Accident* (New York: U.N. Development Programme and UNICEF, 25 January 2002).
- 28. "Pakistan: Focus on Water Crisis," U.N. Integrated Regional Information Networks (IRIN), 17 May 2002.
- 29. Wang Tao, "The Process and Its Control of Sandy Desertification in Northern China," seminar on desertification in China, Cold and Arid Regions Environmental & Engineering Institute, Chinese Academy of Sciences, Lanzhou, China, May 2002; Asian Development Bank, Technical Assistance to the People's Republic of China For Optimizing Initiatives to Combat Desertification in Gansu Province (Manila: Philippines: June 2001).
- 30. Iranian News Agency, "Official Warns of Impending Desertification Catastrophe in Southeast Iran," *BBC International Reports*, 29 September 2002.
- 31. IPCC, op. cit. note 8; Bangladesh inundation from World Bank, World Development Report 1999/2000 (New York: Oxford University Press, September 1999); number of potential migrants is author's calculation based on the distribution of population in Bangladesh.
- 32. Don Hinrichsen, "The Oceans Are Coming Ashore," *World Watch*, November/December 2000, p. 32.

- 33. Mexican migration from "Human Approach to Border," *Denver Post*, 24 April 2003; African migration from Ana M. Alaya, "Nine-mile Passage in Flimsy Boats is Full of Risks, Hopes," *San Diego Union Tribune*, 3 October 2002.
- 34. James Gasana, "Remember Rwanda?" World Watch, September/October 2002, pp. 24–32.
- 35. Ibid.
- 36. Population from United Nations, op. cit. note 1; demand for firewood from Gasana, op. cit. note 34.
- 37. Gasana, op. cit. note 34.
- 38. Ibid.
- 39. Population from United Nations, op. cit. note 1; conflict from "Nigeria: Focus on Central Region Tiv, Jukun Clashes," *U.N. IRIN*, 24 October 2001, and from "Nigeria; Focus on Indigene-Settler Conflicts," *U.N. IRIN*, 10 January 2002; loss of cropland from Government of Nigeria, *Combating Desertification and Mitigating the Effects of Drought in Nigeria*, National Report on the Implementation of the United Nations Convention to Combat Desertification (Nigeria: November 1999), p. 6.
- 40. United Nations, op. cit. note 1.
- 41. Ibid.; Gasana, op. cit. note 34.
- 42. United Nations, op. cit. note 1.
- 43. Population from ibid.; income per person from International Monetary Fund, World Economic Outlook Database, Washington, DC, updated April 2003.
- 44. United Nations, op. cit. note 1.
- 45. Ibid.; O'Hara quoted in Michael Wines, "Grand Soviet Scheme for Sharing Water in Central Asia is Foundering," *New York Times*, 9 December 2002.
- 46. Chinese migration to Russia from Benjamin Fulford, "When Worlds Collide," *Forbes Global*, 17 February 2003.
- 47. Seth Dunn, "The Hydrogen Experiment," World Watch, November/December 2000, pp. 14–25.

CHAPTER 7. RAISING WATER PRODUCTIVITY

- 1. Erik Assadourian, "Economic Growth Inches Up," in Worldwatch Institute, *Vital Signs* 2003 (New York: W.W. Norton & Company, 2003), pp. 44–45.
- 2. Population from United Nations, World Population Prospects: The 2002 Revision (New York: February 2003).
- 3. Land productivity from U.S. Department of Agriculture (USDA), *Production*, *Supply*, *and Distribution*, electronic database, updated 13 May 2003.
- 4. Barbara Schereiner and Dhesigen Naidoo, Department of Water Affairs and Forestry of South Africa, Water as an Instrument for Social Development in South Africa (Pretoria, South Africa), 10 December 1999, at <www.dwaf.gov.za/ communications/departmentalspeeches/2002/waterasan instrumentfor social dev.doc>.
- 5. Population from United Nations, op. cit. note 2; Mohamed Ait Kadi, "Irrigation Water Pricing Policy in Morocco's Large Scale Irrigation Projects," paper prepared for the Ajadir Conference on Irrigation Policies: Micro and Macro Economic Considerations, Ajadir, Morocco, 15–17 June 2002, pp. 6, 9; Mark W. Rosegrant, Ximing Cai, and Sarah A. Cline, World Water and Food to 2025 (Washington, DC: International Food Policy Research Institute, 2002), p. 141.
- 6. Water shortage in Chinese cities from R. Maria Saleth and Arial Dinar, Water Challenge and Institutional Response: A Cross-Country Perspective (Washington, DC: World Bank, 1999), p. 26; Liang Chao, "Officials: Water Price to Increase," China Daily, 21 February 2001.
- 7. Tom Gardner-Outlaw and Robert Engelman, *Sustaining Water, Easing Scarcity: A Second Update* (Washington, DC: Population Action International, 1997).
- 8. Saleth and Dinar, op. cit. note 6, p. 23.
- 9. John Lancaster, "Incomplete Reforms Hobble Economic Growth in India," *Washington Post*, 6 November 2002.
- 10. Ibid.
- 11. Noel Gollehon and William Quinby, "Irrigation in the American West: Area, Water and Economic Activity," *Water Resources Development*, vol. 16, no.2 (2000), pp. 187–95;

- India and Pakistan in K. William Easter and Robert R. Hearne, *Decentralizing Water Resource Management: Economic Incentives, Accountability, and Assurance*, Policy Research Working Paper 129 (Washington, DC: World Bank, November 1993), p. 13.
- 12. Irrigated area from U.N. Food and Agriculture Organization (FAO), FAOSTAT Statistics Database, at <apps.fao.org>, updated 9 January 2003; grain harvest from USDA, op. cit. note 3.
- 13. Saleth and Dinar, op. cit. note 6, pp. 25, 27.
- 14. Water losses detailed in Peter H. Gleick, *The World's Water* 2002–2003 (Washington, DC: Island Press, 2002), pp. 305–07.
- 15. Sandra Postel, *Last Oasis* (New York: W.W. Norton & Company, 1997), p. 102.
- 16. FAO, Crops and Drops (Rome: 2002), p. 17; Alain Vidal, Aline Comeau, and Hervé Plusquellec, Case Studies on Water Conservation in the Mediterranean Region (Rome: FAO, 2001), p. vii; Israel from World Commission on Dams, Dams and Development (London: Earthscan, 2000), p. 141.
- 17. Jordan from World Commission on Dams, op. cit. note 16, p. 141; Tunisia from World Bank and Swiss Agency for Development and Cooperation (SDC), Summary Report, Middle East and North Africa Regional Water Initiative Workshop on Sustainable Groundwater Management, Sana'a, Yemen, 25–28 June 2000, p. 11.
- 18. Table 7–1 adapted from Sandra Postel et al., "Drip Irrigation for Small Farmers: A New Initiative to Alleviate Hunger and Poverty," *Water International*, March 2001, pp. 3–13.
- 19. FAO, op. cit. note 16, p. 18.
- 20. Postel et al., op. cit. note 18.
- 21. Ibid.
- 22. Vidal, Comeau, and Plusquellec, op. cit. note 16, p. 15.
- 23. D. Molden et al., *Increasing Productivity of Water: A Requirement for Food and Environmental Security*, Working Paper 1 (Colombo, Sri Lanka: Dialogue on Water, Food and Environment, 2001), p. 4.
- 24. Ibid., p. 6.

- 25. Water efficiency of wheat and rice from Postel, op. cit. note 15, p. 71; Beijing from "Rice Cropped for Water," *China Daily*, 9 January 2002; Egypt from USDA, "Egyptian Rice Acreage Continues to Exceed Government-Designated Limitations," *Foreign Countries' Policies and Programs*, at <www.fas.usda.gov/grain/circular/1999/99-02/dtricks.htm>, posted February 1999.
- 26. John Wade, Adam Branson, and Xiang Qing, China Grain and Feed Annual Report 2002 (Beijing: USDA, March 2002).
- 27. For more information on water users' associations, see Saleth and Dinar, op. cit. note 6.
- 28. Saleth and Dinar, op. cit. note 6, p. 6.
- 29. World Bank and SDC, op. cit. note 17, p. 19.
- 30. Gardner-Outlaw and Engelman, op. cit. note 7, pp. 14–18.
- 31. Fen Montaigne, "Water Pressure," *National Geographic*, September 2002, pp. 2–34.
- 32. Ibid.
- 33. Ibid.
- 34. Sunita Narain, "The Flush Toilet is Ecologically Mindless," *Down to Earth*, 28 February 2002, pp. 28–32.
- 35. Ibid.
- 36. Ibid.
- 37. Ibid.
- 38. U.S. Environmental Protection Agency, "Water Efficiency Technology Factsheet—Composting Toilets," information sheet (Washington, DC: September 1999).
- 39. Ibid.
- 40. Noel Gollehon, William Quinby, and Marcel Aillery, "Water Use and Pricing in Agriculture," in USDA, *Agricultural Resources and Environmental Indicators* 2003 (Washington, DC: February 2003), Chapter 2.1, p. 2.
- 41. Postel, op. cit. note 15, pp. 136-45.
- 42. Asit Biswas, "Water Crisis: Current Perceptions and Future Realities," in *Groundwater: Legal and Policy Perspectives*, *Proceedings of a World Bank Seminar* (Washington, DC: Salman, 1999), p. 1–11.

- 43. Calculation based on Peter Wolff and Thomas M. Stein, "Efficient and Economic Use of Water in Agriculture—Possibilities and Limits," *National Resources and Development*, vol. 49/50 (1999), pp. 151–59.
- 44. Erik Eckholm, "Chinese Will Move Water to Quench Thirst of Cities," *New York Times*, 27 August 2002; "Per Head Water Resources on Decline Along Yangtze," *Xinhua News Agency*, 31 December 2002.

CHAPTER 8. RAISING LAND PRODUCTIVITY

- 1. U.S. Department of Agriculture (USDA), *Production, Supply, and Distribution*, electronic database, updated 13 May 2003.
- 2. Animal protein from U.N. Food and Agriculture Organization (FAO), FAOSTAT Statistics Database, at <apps.fao.org>, livestock data updated 9 January 2003; population from United Nations, World Population Prospects: The 2002 Revision (New York: February 2003); world fish catch from FAO, Yearbook of Fishery Statistics: Capture Production and Aquaculture Production (Rome: various years).
- 3. United Nations, op. cit. note 2.
- 4. Land productivity from USDA, op. cit. note 1.
- 5. Thomas R. Sinclair, "Limits to Crop Yield," paper presented at the 1999 National Academy Colloquium, *Plants and Populations: Is There Time?* Irvine, CA, 5–6 December 1998.
- FAO, FAOSTAT, op. cit. note 2, irrigation data updated 7 August 2002.
- 7. Ibid., fertilizer use data updated 1 April 2003.
- 8. USDA, op. cit. note 1; United Nations, op cit. note 2.
- 9. Yields from USDA, op. cit. note 1; percent photosynthate to seed from J. T. Evans, *Crop Evolution Adaptation and Yield* (Cambridge: Cambridge University Press, 1993), pp. 242–44.
- 10. Table 8–1 from USDA, op. cit. note 1.
- 11. Pedro Sanchez, "The Climate Change–Soil Fertility–Food Security Nexus," summary note (Bonn: International Food Policy Research Institute, 4 September 2001).
- 12. USDA, op. cit. note 1.

- 13. John Wade, Adam Branson, and Xiang Qing, China Grain and Feed Annual Report 2002 (Beijing: USDA, March 2002).
- 14. Double-cropping yields from USDA, *India Grain and Feed Annual Report 2003* (New Delhi: February 2003); population from United Nations, op. cit. note 2.
- 15. Grain harvested area from USDA, op. cit. note 1; USDA, *Japan Grain and Feed Annual Report 2003* (Tokyo: March 2003).
- 16. USDA, op. cit. note 1.
- 17. Richard Magleby, "Soil Management and Conservation," in USDA, Agricultural Resources and Environmental Indicators 2003 (Washington, DC: February 2003), Chapter 4.2, p. 14.
- 18. USDA, op. cit. note 1; Randall D. Schnepf et al., *Agriculture in Brazil and Argentina* (Washington, DC: USDA Economic Research Service (ERS), November 2001), pp. 8–10.
- 19. USDA, op. cit. note 1.
- 20. FAO, FAOSTAT, op. cit. note 2, updated 9 January 2003.
- 21. Feed-to-poultry conversion ratio derived from data in Robert V. Bishop et al., *The World Poultry Market—Government Intervention and Multilateral Policy Reform* (Washington, DC: USDA, 1990); conversion ratio of grain to beef based on Allen Baker, Feed Situation and Outlook staff, ERS, USDA, discussion with author, 27 April 1992, on Linda Bailey, Livestock and Poultry Situation staff, ERS, USDA, discussion with author, 27 April 1992, and on data taken from various issues of *Feedstuffs*; pork data from Leland Southard, Livestock and Poultry Situation and Outlook staff, ERS, USDA, discussion with author, 27 April 1992.
- 22. Table 8–2 compiled from FAO, 1948–1985 World Crop and Livestock Statistics (Rome: 1987), from FAO, FAOSTAT, op. cit. note 2, updated 9 January 2003, from FAO, Yearbook of Fishery Statistics, op. cit. note 2, and from FAO, The State of World Fisheries and Aquaculture 2002 (Rome: 2002); Figure 8–1 and concentration of pork production in China from FAO, FAOSTAT, op. cit. note 2, livestock data updated 9 January 2003.
- 23. FAO, Yearbook of Fishery Statistics, op. cit. note 2.
- 24. China's carp polyculture from Rosamond L. Naylor et al., "Effect of Aquaculture on World Fish Supplies," *Nature*, 29 June 2000, p. 1022; polyculture in India from W. C. Nandee-

- sha et al., "Breeding of Carp with Oviprim," in Indian Branch, Asian Fisheries Society, India, Special Publication No. 4 (Mangalore, India: 1990), p. 1.
- 25. Krishen Rana, "Changing Scenarios in Aquaculture Development in China," FAO Aquaculture Newsletter, August 1999, p. 18.
- 26. Catfish requirements from Naylor et al., op. cit. note 24; U.S. catfish production data from USDA, ERS-NASS, *Catfish Production* (Washington, DC: February 2003), p. 5.
- 27. FAO, State of World Fisheries and Aquaculture 2002, op. cit. note 22.
- 28. Roughage conversion from A. Banerjee, "Dairying Systems in India," *World Animal Review*, vol. 79/2 (Rome: FAO, 1994), and from S. C. Dhall and Meena Dhall, "Dairy Industry—India's Strength in Its Livestock," *Business Line*, Internet Edition of *Financial Daily* from *The Hindu* group of publications, at <www.indiaserver.com/businessline/1997/11/07/stories/03070311.htm>, 7 November 1997; Figure 8–2 from FAO, *FAOSTAT*, op. cit. note 2, livestock data updated 9 January 2003.
- 29. Calculation based on FAO, FAOSTAT, op. cit. note 2, livestock data updated 9 January 2003.
- 30. Banerjee, op. cit. note 28.
- 31. China's crop residue production and use from Gao Tengyun, "Treatment and Utilization of Crop Straw and Strover in China," *Livestock Research for Rural Development*, February 2000.
- 32. Ibid.; China's Beef Belt from USDA, ERS, "China's Beef Economy: Production, Marketing Consumption, and Foreign Trade," *International Agriculture and Trade Reports: China* (Washington, DC: July 1998), p. 28.
- 33. United Nations, "The Great North American Dust Bowl: A Cautionary Tale," *Global Alarm Dust and Sandstorms from the World's Drylands* (Bangkok: Secretariat of the U.N. Convention to Combat Desertification, September 2002), pp. 77–121.
- 34. R. Neil Sampson, Farmland or Wasteland (Emmaus, PA: Rodale Press, 1981), p. 242.

- 35. USDA, Natural Resources Conservation Service, CORE4 Conservation Practices Training Guide: The Common Sense Approach to Natural Resource Conservation (Washington, DC: August 1999); Rolf Derpsch, "Frontiers in Conservation Tillage and Advances in Conservation Practice," in D. E. Stott, R. H. Mohtar, and G. C. Steinhardt, eds., Sustaining the Global Farm, selected papers from the 10th International Soil Conservation Organization Meeting, at Purdue University and USDA-ARS National Soil Erosion Research Laboratory, 24–29 May 1999 (Washington, DC: 2001), pp. 248–54.
- 36. Conservation Technology Information Center, Purdue University, 2000 United States Summary, from 2000 National Crop Residue Management Survey, at <www.ctic.purdue.edu/Core4/CT/ctsurvey/2000/2000USSummary.html>, updated 20 January 2002; no-till and minimum-till farming from FAO, Intensifying Crop Production with Conservation Agriculture, at <www.fao.org/ag/ags/agse/Main.htm>, viewed 20 May 2003.
- 37. USDA, ERS, Agri-Environmental Policy at the Crossroads: Guideposts on a Changing Landscape, Agricultural Economic Report No. 794 (Washington, DC: January 2001); USDA, Farm Service Agency Online, "History of the CRP," in The Conservation Reserve Program at <www.fsa.usda.gov/dafp/cepd/12logocv.htm>, viewed 29 April 2003.
- 38. USDA, Foreign Agricultural Service, *Grains: World Markets and Trade* (Washington, DC: various years).
- 39. Richard Moe, President of the National Trust for Historic Preservation, speech on sprawl, 1999 Red Hills Spring Event Dinner, Tall Timbers Research Station, Tallahassee, FL, 24 March 1999.
- 40. Ding Guangwei and Li Shishun, "Analysis of Impetuses to Change of Agricultural Land Uses in China," *Bulletin of the Chinese Academy of Sciences*, vol. 13, no. 1 (1999).
- 41. Ibid.
- 42. United Nations, op. cit. note 2.
- 43. Ibid.; USDA, op. cit. note 1; Gary Gardner and Brian Halweil, Underfed and Overfed: The Global Epidemic of Malnutrition, Worldwatch Paper 150 (Washington, DC: Worldwatch Institute, 2000).

- 44. Grain consumption per person from USDA, op. cit. note 1; United Nations, op. cit. note 2; life expectancy from Population Reference Bureau, 2002 World Population Data Sheet, wall chart (Washington, DC: August 2002).
- 45. USDA, Farm Service Agency Online, op. cit. note 37; "Algeria to Convert Large Cereal Land to Tree-Planting," *Reuters*, 8 December 2000.
- 46. Chinese program from Sun Xiufang and Ralph Bean, *China Solid Wood Products Annual Report* 2002 (Beijing: USDA, June 2002).
- 47. Data are from discussion with officials of Helin County, Inner Mongolia (Nei Monggol), 17 May 2002.
- 48. Ibid.
- 49. U.S. Embassy, *Grapes of Wrath in Inner Mongolia* (Beijing: May 2001).
- 50. India's dairy industry from Banerjee, op. cit. note 28.

CHAPTER 9. CUTTING CARBON EMISSIONS IN HALF

- 1. United Nations, Kyoto Protocol to the United Nations Framework Convention on Climate Change (New York: 1997).
- 2. United Kingdom from Secretary of State for Trade and Industry, Our Energy Future—Creating a Low Carbon Economy (Norwich: The Stationery Office, February 2003); goal for the European Union from Tony Blair and Göran Persson, letter to the European Council, London and Stockholm, 25 February 2003, at <statsradsberedningen.regeringen.se/Pdf/gpblair_feb03.pdf>.
- 3. Ralph Torrie, Richard Parfett, and Paul Steenhof, Kyoto and Beyond: The Low-Emission Path to Innovation and Efficiency (Ottawa: The David Suzuki Foundation and Climate Action Network Canada, October 2002); Alison Bailie et al., The Path to Carbon-Dioxide-Free Power: Switching to Clean Energy in the Utility Sector, A Study for the World Wildlife Fund (Washington, DC: Tellus Institute and The Center for Energy and Climate Solutions, April 2003).
- 4. Gibbons quoted in Martin Mittelstaedt, "Putting Out the Fires," (Toronto) *Globe and Mail*, 15 March 2003.

- 5. Germany's goals cited in Corin Millais, "European Wind Energy Achieves 40% Growth Rate," press release (Brussels: European Wind Energy Association (EWEA), 13 November 2002).
- 6. Ray Anderson, writing in Torrie, Parfett, and Steenhof, op. cit. note 3, p. 2.
- 7. Per capita energy consumption in U.S. Department of Energy (DOE), Energy Information Administration (EIA), EIA Country Analysis Briefs, at <www.eia.doe.gov/emeu/cabs>, updated May 2003.
- 8. Bill Prindle, "How Energy Efficiency Can Turn 1300 New Power Plants Into 170," fact sheet (Washington, DC: Alliance to Save Energy, 2 May 2001).
- Brenda Platt and Doug Rowe, Reduce, Reuse, Refill! (Washington, DC: Institute for Local Self-Reliance, April 2002); energy in David Saphire, Case Reopened: Reassessing Refillable Bottles (New York: INFORM, Inc., 1994).
- 10. Howard Geller, "Compact Fluorescent Lighting," *American Council for an Energy-Efficient Economy Technology Brief*, at <www.aceee.org>, viewed 1 May 2003.
- 11. Gasoline savings based on Malcolm A. Weiss et al., Comparative Assessment of Fuel Cell Cars (Cambridge, MA: Massachusetts Institute of Technology, February 2003); hybrid vehicle tax credit from National Renewable Energy Laboratory (NREL), "Tax Deduction: Hybrid Electric Vehicles," fact sheet, from <www.ott.doe.gov/hev/hev.html>, January 2003; sales projections for 2007 based on Drew Winter and Kevin Kelly, "Hybrid Heartburn," Ward's Auto World, March 2003, pp. 44–51, and on Matt Nauman, "Hybrid Car Sales, Demand Picking Up," St. Paul Pioneer Press, 11 January 2003. Table 9–1 based on estimates by automakers and Automotive News, cited in "Hybrid Car Sales, Demand Picking Up," Contra Costa Times, 4 January 2003, with projections for 2003 in "Hybrid Demand High," Financial Times Information Limited, 29 March 2003.
- 12. John Whitlegg, editorial, World Transport Policy and Practice, vol. 8, no. 4 (2002), p. 5; Randy Kennedy, "The Day the Traffic Disappeared," New York Times Magazine, 20 April 2003, pp. 42–45.

- 13. Wind power history in Peter Asmus, *Reaping the Wind* (Washington, DC: Island Press, 2000); figure from Janet L. Sawin, "Wind Power's Rapid Growth Continues," in Worldwatch Institute, *Vital Signs 2003* (New York: W.W. Norton & Company, 2003), pp. 38–39, updated with American Wind Energy Association (AWEA) and EWEA estimates in AWEA, *Global Wind Energy Market Report* (Washington, DC: updated March 2003); residential needs based on 1 megawatt needed for 350 households or about 1,000 people, using populations from United Nations, *World Population Prospects: The 2002 Revision* (New York: February 2003).
- 14. AWEA, op. cit. note 13; Soren Krohn, "Wind Energy Policy in Denmark: Status 2002," Danish Wind Energy Association, at <www.windpower.org/articles/energypo.htm>, February 2002; Schleswig-Holstein in AWEA, *Global Wind Energy Market Report* (Washington, DC: March 2002), p. 3; Navarra from Felix Avia Aranda and Ignacio Cruz Cruz, "Breezing Ahead: The Spanish Wind Energy Market," *Renewable Energy World*, May–June 2000.
- 15. Offshore wind energy in Europe from EWEA and Greenpeace, Wind Force 12: A Blueprint to Achieve 12% of the World's Electricity From Wind Power by 2020 (Brussels and Amsterdam: 2002), pp. 25-26. According to Debra Lew and Jeffrey Logan, "Energizing China's Wind Power Sector," Pacific Northwest Laboratory, March 2001, at <www.pnl.gov/ china/ChinaWnd.htm>, China has at least 275 gigawatts of exploitable wind potential, roughly equal to the current installed electrical capacity in China as reported by DOE, EIA, "China," EIA Country Analysis Briefs, at <www.eia. doe.gov/emeu/cabs>, updated June 2002. According to the 1991 assessment of wind energy resources in the United States, Texas, North Dakota, and Kansas would be able to produce 3,470 billion kilowatt-hours (kWh), approaching the 3,779 billion kWh used by the United States in 2001, as reported by DOE, EIA, "United States," EIA Country Analysis Briefs, updated November 2002. See D. L. Elliott, L. L. Wendell, and G. L. Gower, An Assessment of the Available Windy Land Area and Wind Energy Potential in the Contiguous United States (Richland, WA: Pacific Northwest Laboratory, 1991); maps available from AWEA at <www.awea.org/ projects/index.html>, last updated 23 January 2003.

- 16. Larry Flowers, NREL, "Wind Power Update," at <www.eren. doe.gov/windpoweringamerica/pdfs/wpa/wpa_update.pdf>, viewed 19 June 2002; Glenn Hasek, "Powering the Future," *Industry Week*, 1 May 2000.
- 17. David Milborrow, "Size Matters—Getting Bigger and Cheaper," Windpower Monthly, January 2003, pp. 35–38.
- 18. Lawrence D. Burns, J. Byron McCormick, and Christopher E. Borroni-Bird, "Vehicle of Change," *Scientific American*, October 2002, pp. 64–73; Honda and Toyota in "Water Electrolysis—No Hydrocarbons Needed," interview with John Slangerup, President and CEO, Stuart Energy Systems of Mississauga, Ontario, Canada, *World Fuels Today*, 28 January 2003; DaimlerChrysler in Ballard Power Systems, Inc., "Ballard Fuel Cell Engines to Power Sixty Mercedes-Benz Vehicles in Global Fleet Demonstrations," news release (Burnaby, BC, Canada: 7 October 2002); Ford Motor Company, "Ford Combines Hybrid and Fuel Cell Technology in All-New Focus Sedan," press release (Detroit, MI: 11 June 2002).
- 19. Internet from Molly O. Sheehan, "Communications Networks Expand," in Worldwatch Institute, op. cit. note 13, pp. 60–61.
- 20. Harry Braun, *The Phoenix Project: Shifting From Oil to Hydrogen with Wartime Speed*, prepared for the Renewable Hydrogen Roundtable, World Resources Institute, Washington, DC, 10–11 April 2003, pp. 3–4.
- 21. Ibid.
- 22. Fossil fuel subsidies from Bjorn Larsen, World Fossil Fuel Subsidies and Global Carbon Emissions in a Model with Interfuel Substitution, Policy Research Working Paper 1256 (Washington, DC: World Bank, 1994), p. 7; companies involved in wind from Birgitte Dyrekilde, "Big Players to Spark Wind Power Consolidation," Reuters, 18 March 2002; David Stipp, "The Coming Hydrogen Economy," Fortune, 12 November 2001; "BP to Spend \$15 Billion in the Gulf of Mexico," PR Newswire, 1 August 2002; wind costs from Milborrow, op. cit. note 17.
- 23. Germany in Millais, op. cit. note 5.
- 24. Jim Dehlsen, Clipper Wind, discussion with author, 30 May 2001.

- 25. Cape Wind, "Cape Wind Selects GE Wind Energy," press release (Yarmouth Port, MA: 21 January 2003); Winergy, Wind Farm Status Reports, at <www.winergyllc.com>, viewed 9 May 2003.
- 26. Denis Hayes, "Sunpower," in Energy Foundation, 2001 Annual Report (San Francisco: February 2002), pp. 10–18.
- 27. Population without electricity in World Summit on Sustainable Development, Department of Public Information, Press Conference on Global Sustainable Energy Network (Johannesburg: 1 September 2002).
- 28. "Power to the Poor," *The Economist*, 10 February 2001, pp. 21–23.
- 29. Bernie Fischlowitz-Roberts, "Sales of Solar Cells Take Off," *Eco-Economy Update* (Washington, DC: Earth Policy Institute, 11 June 2002).
- 30. European Photovoltaic Industry Association and Greenpeace, *Solar Generation* (Brussels: September 2001).
- 31. Fischlowitz-Roberts, op. cit. note 29.
- 32. Robert H. Williams, "Facilitating Widespread Deployment of Wind and Photovoltaic Technologies," in Energy Foundation, op. cit. note 26, pp. 19–30.
- 33. Paul Maycock, "Annual Survey of PV," *Photovoltaic News*, March 2003, p. 1. Table 9–2 from the following: wind power from Worldwatch Institute, *Signposts* 2002, CD-rom (Washington, DC: 2002), updated with AWEA, op. cit. note 13; solar photovoltaics from Maycock, op. cit. this note; geothermal power from Worldwatch Institute, op. cit. this note; oil from DOE, EIA, "World Oil Demand," *International Petroleum Monthly*, April 2003; natural gas and coal from Janet L. Sawin, "Fossil Fuel Use Up," in Worldwatch Institute, op. cit. note 13, pp. 34–35; nuclear power from Nicholas Lenssen, "Nuclear Power Rises," in ibid, pp. 36–37; hydroelectric power from BP, *Statistical Review of World Energy* 2002 (London: Group Media & Publishing, June 2002), p. 36.
- 34. International Geothermal Association, "Electricity Generation," at <iga.igg.cnr.it/electricitygeneration.php>, updated 27 April 2002.
- 35. Ibid.; Philippines share from World Bank, "Geothermal Ener-

- gy," prepared under the PB Power and World Bank partner-ship program, at <www.worldbank.org/html/fpd/energy/geothermal>, viewed 23 January 2003.
- 36. World Bank, op. cit. note 35.
- 37. John W. Lund and Derek H. Freeston, "World-wide Direct Uses of Geothermal Energy 2000," *Geothermics*, vol. 30 (2001), pp. 34, 51, 53; population from United Nations, op cit. note 13.
- 38. Lund and Freeston, op. cit. note 37.
- 39. Ibid.; California in World Bank, op. cit. note 35.
- 40. World Bank, op. cit. note 35.
- 41. Lund and Freeston, op. cit. note 37, pp. 46, 53.
- 42. Japan from Hal Kane, "Geothermal Power Gains," in Lester R. Brown et al., *Vital Signs 1993* (New York: W.W. Norton & Company, 1993), p. 54; DOE, EIA, "Japan," *EIA Country Analysis Briefs*, at <www.eia.doe.gov/emeu/cabs>, updated April 2002; other potential in World Bank, op. cit. note 35.
- 43. Stipp, op. cit. note 22.
- 44. Terry Macalister, "Iceland Turns Greener," (London) *Guardian*, 25 April 2003.
- 45. Benjamin Fulford, "Mister Natural," Forbes Global, 23 December 2002, pp. 64–65.
- 46. Fuel Cells 2000, "Worldwide Hydrogen Fueling Stations," at <www.fuelcells.org/H2FuelingStations.pdf>, updated February 2003; "Five Years in the Making, \$18 Million Hydrogen Production/Fueling Station Opens in Munich," *Hydrogen & Fuel Cell Letter*, June 1999; Art Garner, "Honda Installs Solar Hydrogen Fueling Station Near LA, First for Any Carmaker," *Hydrogen & Fuel Cell Letter*, August 2001.
- 47. Amory B. Lovins, "A Strategy for the Hydrogen Transition," 16th Annual U.S. Hydrogen Meeting, National Hydrogen Association, Vienna, VA, 7–9 April 1999; DOE, A National Vision of America's Transition to a Hydrogen Economy—To 2030 and Beyond (Washington, DC: February 2002), p. 6.
- 48. Maureen Hinkle, former staff member, Environmental Defense Fund, discussion with author, 5 May 2003; Alan Cowell, "Nostalgia Abounds as the Concorde's End Is Set,"

- New York Times, 11 April 2003; "Towards the Wild Blue Yonder," The Economist, 27 April 2002, pp. 67–70.
- 49. Air pollution fatalities from World Health Organization (WHO), "Air Pollution," fact sheet, revised September 2000, at <www.who.int/inf-fs/en/fact187.html>; overweight from WHO, Obesity: Preventing and Managing the Global Epidemic, Report of a WHO Consultation, Technical Report Series No. 894 (Geneva: 2000); Peter G. Kopelman, "Obesity as a Medical Problem," Nature, 6 April 2000, p. 636; Barry M. Popkin and Colleen M. Doak, "The Obesity Epidemic is a Worldwide Phenomenon," Nutrition Reviews, April 1998, pp. 106–14.
- 50. Sheehan, op. cit. note 19.
- 51. Ibid.; growth in wind power from Worldwatch Institute, op. cit. note 33.
- 52. AWEA, "Wind Power Outlook 2003," at <www.awea.org/pubs/documents/Outlook2003.pdf>, viewed 8 May 2003; wind cost from Milborrow, op. cit. note 17; gasoline expenditures in DOE, EIA, State Energy Data 2000, Price and Expenditure Data, at <www.eia.doe.gov/emeu/states/_multi_states.html>, updated 8 May 2003.
- 53. Policy instruments discussed in Robert Rose, *Fuel Cells and Hydrogen: The Path Forward* (Washington, DC: Breakthrough Technologies Institute, Inc., September 2002); NREL, op. cit. note 11.
- 54. Information on EPA's Green Power Partnership available at www.epa.gov/greenpower>.
- 55. Ibid.
- 56. DOE, Office of Energy and Renewable Energy, Green Power Network, "Summary of State Net Metering Programs," <www.eere.energy.gov/greenpower/netmetering/nmtable. shtml>, updated 9 August 2002; Lori Bird, Rolf Wüstenhagen, and Jørn Aabakken, *Green Power Marketing Abroad: Recent Experience and Trends* (Golden, CO: NREL, April 2002).
- 57. Tracey J. Woodruff et al., *America's Children and the Environment* (Washington, DC: U.S. Environmental Protection Agency, February 2003), pp. 94–95; Centers for Disease Con-

- trol and Prevention, "Blood and Hair Mercury Levels in Young Children and Women of Childbearing Age—United States 1999," *Morbidity and Mortality Weekly Report*, 2 March 2001, pp. 140–43; Mercury Policy Project et al., "CDC Report Finds More U.S. Children and Pregnant Women at Risk from Mercury Exposure than Ever Before," press release (Washington, DC: 2 March 2001).
- 58. Charles O. Holliday, Jr., "Message from the Chief Executive," in Dupont, *Sustainable Growth 2002 Progress Report* (Wilmington, DE: 2002), pp. 2–3.

CHAPTER 10. RESPONDING TO THE SOCIAL CHALLENGE

- 1. Population estimates and projections from United Nations, World Population Prospects: The 2002 Revision (New York: February 2003); gap between rich and poor countries and individuals discussed in World Bank, World Development Report 2000/2001 (New York: Oxford University Press, 2001), p. 51.
- 2. Population projections from United Nations, op. cit. note 1.
- 3. Population Reference Bureau (PRB), 2002 World Population Data Sheet, wall chart (Washington, DC: August 2002).
- 4. Ibid.; unmet need from John A. Ross and William L. Winfrey, "Unmet Need for Contraception in the Developing World and the Former Soviet Union: An Updated Estimate," *International Family Planning Perspectives*, September 2002, pp. 138–43.
- 5. Janet Larsen, "Iran's Birth Rate Plummeting at Record Pace," in Lester R. Brown, Janet Larsen, and Bernie Fischlowitz-Roberts, *The Earth Policy Reader* (New York: W.W. Norton & Company, 2002), pp. 190–94; see also Homa Hoodfar and Samad Assadpour, "The Politics of Population Policy in the Islamic Republic of Iran," *Studies in Family Planning*, March 2000, pp. 19–34, and Farzaneh Roudi, "Iran's Family Planning Program: Responding to a Nation's Needs," *MENA Policy Brief*, June 2002.
- 6. Larsen, op. cit. note 5.
- 7. Ibid.
- 8. Ibid.

- 9. U.N. Population Fund (UNFPA), "Meeting the Goals of the ICPD: Consequences of Resource Shortfalls up to the Year 2000," paper presented to the Executive Board of the U.N. Development Programme and the UNFPA, New York, 12–23 May 1997; UNFPA, *Population Issues Briefing Kit* (New York: Prographics, Inc., 2001), p. 23.
- 10. UNFPA, "Meeting the Goals of the ICPD," op. cit. note 9.
- 11. Table 10–1 from Honduran Ministry of Health, Encuesta Nacional de Epidemiología y Salud Familiar (National Survey of Epidemiology and Family Health) (Tegucigalpa: 1996), cited in George Martine and Jose Miguel Guzman, "Population, Poverty, and Vulnerability: Mitigating the Effects of Natural Disasters," in Environmental Change and Security Project Report (Washington, DC: Woodrow Wilson International Center for Scholars, summer 2002), pp. 45–68.
- 12. "Bangladesh: National Family Planning Program," Family Planning Programs: Diverse Solutions for a Global Challenge (Washington, DC: PRB, February 1994).
- 13. Hilaire A. Mputu, *Literacy and Non-Formal Education in the E-9 Countries* (Paris: UNESCO, 2001), p. 5; Paul Blustein, "Global Education Plan Gains Backing," *Washington Post*, 22 April 2002; Gene Sperling, "Educate Them All," *Washington Post*, 20 April 2002.
- 14. United Nations General Assembly, "United Nations Millennium Declaration," resolution adopted by the General Assembly, 18 September 2000 (for more information on the Millennium Development Goals, see <www.un.org/millenniumgoals>); Blustein, op. cit. note 13; Sperling, op. cit. note 13.
- 15. See education chapter in World Bank, *Poverty Reduction Strategy Paper Sourcebook* (Washington, DC: 2001), pp. 2–4.
- 16. Gene B. Sperling, "Toward Universal Education," *Foreign Affairs*, September/October 2001, pp. 7–13.
- 17. World Bank, "World Bank Announces First Group of Countries for 'Education For All' Fast Track," press release (Washington, DC: 12 June 2002); World Bank, "Education for All the World's Children: Donors Have Agreed to Help First Group of Countries on Education Fast-Track," press release (Washington, DC: 27 November 2002); for more information

- on the Bank's and the international community's involvement in the Education for All program, see <www1.worldbank.org/education/efa.asp>.
- 18. Sperling, op. cit. note 13.
- 19. Mputu, op. cit. note 13, p. 5; U.N. Commission on Population and Development, Thirty-sixth Session, *Population, Education, and Development*, press releases, 31 March–4 April 2003.
- 20. Blustein, op. cit. note 13.
- 21. Nita Bhalla, "Teaching Truck Drivers About AIDS," *BBC*, 25 June 2001; Hugh Ellis, "Truck Drivers Targeted in New AIDS Offensive," *The Nambian*, 17 March 2003; C. B. S. Venkataramana and P. V. Sarada, "Extent and Speed of Spread of HIV Infection in India Through the Commercial Sex Networks: A Perspective," *Tropical Medicine and International Health*, vol. 6, no. 12, pp. 1040–61, cited in "HIV Spread Via Female Sex Workers in India Set to Increase Significantly by 2005," *Reuters Health*, 26 December 2001.
- 22. Mark Covey, "Target Soldiers in Fight Against AIDS Says New Report," press release (London: Panos Institute, 8 July 2002); "Free Condoms for Soldiers," *South Africa Press Association*, 5 August 2001; HIV prevalence rate from Joint United Nations Programme on HIV/AIDS (UNAIDS), *Report on the Global HIV/AIDS Epidemic 2002* (Geneva: July 2002), pp. 189–202; UNAIDS, *AIDS Epidemic Update* (Geneva: December 2002), pp. 12–15.
- 23. Pledges received listed at The Global Fund to Fight AIDS, Tuberculosis and Malaria, "Contributions," at <www.globalfundatm.org/contribute.html>, updated 16 April 2003; minimum needed by 2005 for effective prevention programs in low- and middle-income countries estimated by the United Nations, cited in Lawrence K. Altman, "Women With H.I.V. Reach Half of Global Cases," *New York Times*, 27 November 2002.
- 24. Nada Chaya and Kai-Ahset Amen, with Michael Fox, Condoms Count: Meeting the Need in the Era of HIV/AIDS (Washington, DC: Population Action International, 2002); 2 billion condoms needed for contraception also based on estimates from Robert Gardner et al., Closing the Condom Gap,

- Population Reports (Baltimore, MD: Johns Hopkins University School of Public Health, Population Information Program, April 1999).
- 25. "Who Pays for Condoms," in Chaya, Amen, and Fox, op. cit. note 24, pp. 29–36; Communications Consortium Media Center, "U.N. Special Session on Children Ends in Acrimony," *PLANetWIRE.org*, at www.planetwire.org/details/2704, 14 May 2002; Adam Clymer, "U.S. Revises Sex Information, and a Fight Goes On," *New York Times*, 27 December 2002.
- 26. UNAIDS, July 2002, op. cit. note 22, pp. 22–26, 189–202; UNAIDS, *Report on the Global HIV/AIDS Epidemic* (Geneva: June 2000), pp. 9–11.
- 27. UNAIDS, July 2002, op. cit. note 22, pp. 22-23.
- 28. Hunger as a risk factor for disease in World Health Organization (WHO), World Health Report 2002 (Geneva: 2002), and in Majid Ezzati et al., "Selected Major Risk Factors and Global and Regional Burden of Disease," The Lancet, 30 October 2002, pp. 1–14; information on the toll of measles and diarrhea in Jeffrey D. Sachs and the Commission on Macroeconomics and Health, Macroeconomics and Health: Investing in Health for Economic Development (Geneva: WHO, 2001), pp. 43–44.
- 29. Tuberculosis from WHO, op. cit. note 28, p. 157; malaria from WHO/UNICEF, *The Africa Malaria Report 2003* (New York: 2003), p. 17; "Agency Puts Hunger No. 1 on List of World's Top Health Risks," *Agence France-Presse*, 31 October 2002.
- 30. WHO/UNICEF, op. cit. note 29; Declan Butler, "Malaria Initiative Cries Out for Action in Africa," *Nature*, 20 November 2002, p. 351.
- 31. John Donnelly, "U.S. Seeks Cuts in Health Programs Abroad," *Boston Globe*, 5 February 2003.
- 32. WHO, "Air Pollution," fact sheet 187, revised September 2000, at <www.who.int/inf-fs/en/fact187.html>.
- 33. Automobile fatalities from World Bank, "Road Safety," at <www.worldbank.org/html/fpd/transport/roads/safety.htm>, viewed 5 May 2003.
- 34. WHO, op. cit. note 28, p. 10; "The Tobacco Epidemic: A Cri-

- sis of Startling Dimensions," in Message From the Director-General of the World Health Organization for World No-Tobacco Day 1998, at <www.who.int/archives/ntday/ntday98/ad98e_1.htm>; air pollution from WHO, op. cit. note 32.
- 35. Alison Langley, "Anti-Smoking Treaty Is Adopted by 192 Nations," *New York Times*, 22 May 2003; information on WHO's Tobacco Free Initiative is at <www5.who.int/tobacco/index.cfm>.
- 36. Cigarette consumption from U.S. Department of Agriculture (USDA), *Production*, *Supply*, *and Distribution*, electronic database, Washington, DC, updated 13 May 2003; per capita estimates made using population from United Nations, op. cit. note 1.
- 37. USDA, op. cit. note 36.
- 38. Sachs and the Commission on Macroeconomics and Health, op. cit. note 28; WHO, "Fact Sheet on Smallpox," at <www.who.int/emc/diseases/smallpox/factsheet.html>, October 2001.
- 39. Sachs and the Commission on Macroeconomics and Health, op. cit. note 28.
- 40. Ibid.
- 41. George McGovern, "Yes We CAN Feed the World's Hungry," *Parade*, 16 December 2001; George McGovern, *The Third Freedom: Ending Hunger in Our Time* (New York: Simon & Schuster: 2001), chapter 1.
- 42. McGovern, Parade, op. cit. note 41.
- 43. Jeffrey Sachs, "A New Map of the World," *The Economist*, 22 June 2000; McGovern, *Parade*, op. cit. note 41.
- 44. McGovern, Parade, op. cit. note 41.
- 45. Ibid.
- 46. Ibid.
- 47. Numbers hungry from U.N. Food and Agriculture Organization, *The State of Food Insecurity in the World 2002* (Rome: 2002); less than \$6 per person per year calculated from cost to battle hunger in McGovern, *Parade*, op. cit. note 41, and U.S. population from United Nations, op. cit. note 1; Roosevelt quoted in World Bank, *World Development Report 2003*

- (New York: Oxford University Press, 2003), p. 59.
- 48. United Nations, op. cit. note 1; for a discussion of the "demographic bonus," see UNFPA, *The State of World Population* 2002 (New York: 2002).
- 49. Costs of meeting social goals in Table 10–2 calculated by Earth Policy Institute, based on the following sources: universal primary education from World Bank, cited in Blustein, op. cit. note 13; adult literacy campaign is author's estimate; reproductive health and family planning based on the goals from and the progress since the 1994 International Conference on Population and Development (UNFPA, "Meeting the Goals of the ICPD," op. cit. note 9), combining the \$5 billion shortfalls of the developing-country and industrial-country groups; closing the condom gap estimated from Chaya, Amen, and Fox, op. cit. note 24, and from Gardner et al., op. cit. note 24; school lunch program from McGovern, Parade, op. cit. note 41; assistance to preschool children and pregnant women is author's estimate of extending the U.S.'s Women, Infants, and Children program, based on McGovern, Parade, op. cit. note 41; universal basic health care from Sachs and the Commission on Macroeconomics and Health, op. cit. note 28, subtracting the \$6 billion that is currently provided each year from the needed \$27 billion.

CHAPTER 11. PLAN B: RISING TO THE CHALLENGE

- 1. See Chapter 5 and Population Reference Bureau, 2002 World Population Data Sheet, wall chart (Washington, DC: August 2002) for more information.
- 2. "Iceland Launches New Hydrogen Economy," *Solar Access.com*, 7 February 2003.
- 3. Soren Krohn, "Wind Energy Policy in Denmark: Status 2002," Danish Wind Energy Association, at <www.windpower.org/articles/energypo.htm>, February 2002; Schleswig-Holstein in American Wind Energy Association, Global Wind Energy Market Report (Washington, DC: March 2002), p. 3.
- 4. European Photovoltaic Industry Association and Greenpeace, *The Solar Generation* (Brussels: September 2001).
- 5. Anthonie Gerard Welleman, project manager of the Bicycle Master Plan at the Dutch Ministry of Transport, Public

- Works and Water Management, presentation at the Velo-City Conference '95 (Basel, Switzerland: 1995), at <www.communitybike.org/cache/autumn_bike_master_plan.html>.
- 6. Martin Mittelstaedt, "Putting Out the Fires," (Toronto) Globe and Mail, 15 March 2003.
- 7. World Commission on Dams, *Dams and Development* (London: Earthscan, 2000), p. 141; Sandra Postel, *Last Oasis* (New York: W.W. Norton & Company, 1997), pp. 103–07.
- 8. Author's observations while in the country, November 2000.
- U.S. Department of Agriculture (USDA), Economic Research Service (ERS), Agri-Environmental Policy at the Crossroads: Guideposts on a Changing Landscape, Agricultural Economic Report No. 794 (Washington, DC: January 2001).
- 10. For information on mobilization, see Francis Walton, Miracle of World War II: How American Industry Made Victory Possible (Macmillan: New York, 1956).
- 11. Harold G. Vatter, *The US Economy in World War II* (New York: Columbia University Press, 1985).
- 12. Ibid.
- 13. Franklin Roosevelt, "State of the Union Address," 6 January 1942, at <www.ibiblio.org/pha/7-2-188/188-35.html>.
- 14. Vatter, op. cit. note 11, p. 13.
- 15. "War Production—The Job 'That Couldn't Be Done'," *Business Week*, 5 May 1945.
- 16. John B. Rae, Climb to Greatness: The American Aircraft Industry, 1920–1960 (Cambridge: The MIT Press, 1968), p. 157.
- 17. Doris Kearns Goodwin, No Ordinary Time—Franklin and Eleanor Roosevelt: The Home Front in World War II (New York: Simon & Schuster, 1994), p. 316.
- 18. Ibid.
- 19. Car production from Rae, op. cit. note 16, p. 181; tank, armored cars, and aircraft production from "War Production," op. cit. note 15; Donald M. Nelsen, *Arsenal of Democracy: The Story of American War Production* (New York: Harcourt, Brace and Co., 1946), p. 243.
- 20. Sir Edward quoted in Walton, op. cit. note 10, p. 42.

- 21. "Point Rationing Comes of Age," *Business Week*, 19 February 1944.
- Expansion in world economy from Erik Assadourian, "Economic Growth Inches Up," in Worldwatch Institute, *Vital Signs 2003* (New York: W.W. Norton & Company, 2003), p. 45.
- 23. Centers for Disease Control and Prevention (CDC), "Annual Smoking-Attributable Mortality, Years of Potential Life Lost, and Economic Costs—United States, 1995–1999," *Morbidity and Mortality Weekly Report*, 12 April 2002.
- 24. Effect of higher temperatures on crops from John E. Sheehy, International Rice Research Institute, Philippines, e-mail to Janet Larsen, Earth Policy Institute, 2 October 2002; ice melting and sea level rise from Intergovernmental Panel on Climate Change, Climate Change 2001: The Scientific Basis. Contribution of Working Group I to the Third Assessment Report of the Intergovernmental Panel on Climate Change (New York: Cambridge University Press, 2001).
- 25. John Holtzclaw, "America's Autos on Welfare: A Summary of Subsidies," at <www.prservenet.com/ATAutoWelfare.html>, October 1996.
- 26. Bangladesh status from World Bank, World Development Report 1999/2000 (New York: Oxford University Press, 2000), p. 100; population from United Nations, World Population Prospects: The 2002 Revision (New York: February 2003); 40 million displaced is author's estimate based on the distribution of population in Bangladesh.
- 27. Cost of flooding from Munich Re, *Topics Annual Review:* Natural Catastrophes 2001 (Munich, Germany: 2002), pp. 16–17; banning of tree cutting from "Forestry Cuts Down on Logging," China Daily, 26 May 1998; Erik Eckholm, "Chinese Leaders Vow to Mend Ecological Ways," New York Times, 30 August 1998; Erik Eckholm, "Stunned by Floods, China Hastens Logging Curbs," New York Times, 27 February 1998.
- 28. Eneas Salati and Peter B. Vose, "Amazon Basin: A System in Equilibrium," *Science*, 13 July 1984, pp. 129–38; Philip Fearnside from Barbara J. Fraser, "Putting a Price on the Forest," *LatinamericaPress.org*, on-line periodical at <www.lapress.org>, 10 November 2002.

- 29. Dahle from discussion with author at State of the World Conference, Aspen, CO, 22 July 2001.
- 30. Redefining Progress, *The Economists' Statement on Climate Change* (Oakland, CA: 1997).
- 31. David Malin Roodman, "Environmental Tax Shifts Multiplying," in Lester R. Brown et al., *Vital Signs 2000* (New York: W.W. Norton & Company, 2000), pp. 138–39.
- 32. Ibid.; second wave and Finland from European Environment Agency (EEA), *Environmental Taxes: Recent Developments in Tools for Integration*, Environmental Issues Series No. 18 (Copenhagen, November 2000); Germany from German Federal Environment Ministry, "Environmental Effects of the Ecological Tax Reform," at <www.bmu.de/english/topics/oekosteuer/oekosteuer_environment.php>, January 2002.
- 33. EEA, op. cit. note 32; U.S. chlorofluorocarbon tax from Elizabeth Cook, Ozone Protection in the United States: Elements of Success (Washington, DC: World Resources Institute, 1996); city of Victoria from David Malin Roodman, "Environmental Taxes Spread," in Lester R. Brown et al., Vital Signs 1996 (New York: W.W. Norton & Company, 1996), p. 114–15.
- 34. Tom Miles, "London Drivers to Pay UK's First Congestion Tax," *Reuters*, 28 February 2002; Randy Kennedy, "The Day The Traffic Disappeared," *New York Times Magazine*, 20 April 2003, pp. 42–45.
- 35. Miles, op. cit. note 34.
- 36. USDA, ERS, "Cigarette Price Increase Follows Tobacco Pact," Agricultural Outlook, January–February 1999.
- 37. CDC, op. cit. note 23; Campaign for Tobacco-Free Kids et al., Show Us the Money: A Report on the States' Allocation of the Tobacco Settlement Dollars (Washington, DC: January 2003); New York from Jodi Wilgoren, "Facing New Costs, Some Smokers Say 'Enough'," New York Times, 17 July 2002.
- 38. Peter P. Wrany and Kai Schlegelmilch, "The Ecological Tax Reform in Germany," prepared for the UN/OECD Workshop on Enhancing the Environment by Reforming Energy Prices, Pruhonice, Czech Republic, 14–16 June 2000.
- 39. Organisation for Economic Co-operation and Development,

- European Commission, and EEA, *Environmentally Related Taxes Database*, at <www.oecd.org/env/tax-database>, updated 13 May 2003.
- 40. "BTM Predicts Continued Growth for Wind Industry," op. cit. note 3, p. 8.
- 41. N. Gregory Mankiw, "Gas Tax Now!" Fortune, 24 May 1999, pp. 60–64.
- 42. "Addicted to Oil," *The Economist*, 15 December 2001; environmental tax support from David Malin Roodman, *The Natural Wealth of Nations* (New York: W.W. Norton & Company, 1998), p. 243.
- 43. André de Moor and Peter Calamai, Subsidizing Unsustainable Development (San José, Costa Rica: Earth Council, 1997); study quoted in Barbara Crossette, "Subsidies Hurt Environment, Critics Say Before Talks," New York Times, 23 June 1997.
- 44. World Bank, World Development Report 2003 (New York: Oxford University Press, 2003), pp. 30, 142.
- 45. Belgium, France, and Japan from Seth Dunn, "King Coal's Weakening Grip on Power," World Watch, September/October 1999, pp. 10–19; coal subsidy reduction in Germany from Robin Pomeroy, "EU Ministers Clear German Coal Subsidies," Reuters, 10 June 2002; subsidy cut figures in China from Roodman, op. cit. note 42, p. 109; sulfur coals tax from U.S. Department of Energy (DOE), Energy Information Administration (EIA), China: Environmental Issues (Washington, DC: April 2001); coal use reduction from DOE, EIA, International Energy Database, Washington, DC, updated February 2003.
- 46. Internet's start from Barry M. Leiner et al., "A Brief History of the Internet," at <www.isoc.org/internet/history/brief. shtml>, 4 August 2000; wind power in California from Peter H. Asmus, Wind Energy, Green Marketing, and Global Climate Change (Sacramento, CA: California Regulatory Research Project, June 1999), and from California Energy Commission, "Wind Energy in California," at <www.energy.ca.gov/wind/overview.html>, 15 January 2003.
- 47. Tony Blair, "Concerted International Effort Necessary to Fight Climate Change," at <www.number-10.gov.uk/output/

272 PLAN B

- Page3073.asp>, 24 February 2003.
- 48. Gordon Brown, "Marshall Plan for the Next 50 Years," *Washington Post*, 17 December 2001.
- 49. Gerard Bon, "France's Chirac Backs Tax to Fight World Poverty," *Reuters*, 4 September 2002.
- 50. Schrempp cited in Frank Swoboda, "Carmaker Shares Global Vision," *Washington Post*, 30 November 2001.
- 51. U.N. Development Programme, *Millennium Development Goals*, at <www.undp.org/mdg>.
- 52. Jeffrey Sachs, "One Tenth of 1 Percent to Make the World Safer," *Washington Post*, 21 November 2001.
- 53. Table 11–1 from Christopher Hellman, "Last of the Big Time Spenders: U.S. Military Budget Still the World's Largest and Growing," Center for Defense Information, at <www.cdi. org/issues/wme/spendersFY03.html>, 4 February 2002, based on data from the International Institute for Strategic Studies and the U.S. Department of Defense; U.S. defense budget includes monies for the Pentagon and for the defense functions of the U.S. Department of Energy, for more detail see "Fiscal Year 2002 Budget," at <www.cdi.org/issues/budget/fy'02/ index.html>.
- 54. See Table 10–2 and associated discussion for more information.
- 55. Ibid.
- 56. Stephan Richter, "The New Global Aid-Defense Standard," *The Globalist*, on-line magazine, 19 March 2002.
- 57. Japan for Sustainability, "Carbon Tax to be Introduced in FY2005," 14 February 2003, at www.japanfs.org>.