

COPENHAGEN
CONSENSUS2004

Copenhagen Consensus

If we can't do everything
what should we do first?

LSE, November 17, 2005

COPENHAGEN
CONSENSUS2004

Copenhagen Consensus

- home page

www.copenhagenconsensus.com

COPENHAGEN
CONSENSUS2004

There are lots of problems

We need to *prioritize*

- 800 million are starving
- One billion lack clean drinking water
- Two billion lack sanitation
- Two million dying from AIDS each year
- 175 million international migrants
- 940 million illiterate adults
- Several billion people will be affected by global warming

If the world decided to spend say \$50 billion extra over next 4 years to do good... where should we start?

COPENHAGEN
CONSENSUS2004

The 10 challenges

- Climate Change
- Communicable Diseases
- Conflicts
- Education
- Financial Instability
- Governance and Corruption
- Malnutrition and Hunger
- Population: Migration
- Sanitation and Water
- Subsidies and Trade Barriers

TODAY'S CHALLENGE • TOMORROW'S OPPORTUNITY

COPENHAGEN
CONSENSUS2004

Solutions to the 10 challenges

- Climate Change
Kyoto, \$100 carbon tax
- Communicable Diseases
Health clinics, mosquito nets
- Conflicts
UN peace-keeping forces
- Education
Money for school books
- Financial Instability
Bonds in local currencies
- Governance and Corruption
Training for judges
- Malnutrition and Hunger
Provision of micro-nutrients
- Population: Migration
Lowering barriers to migration
- Sanitation and Water
Clean drinking water
- Subsidies and Trade Barriers
Free trade

TODAY'S CHALLENGE • TOMORROW'S OPPORTUNITY

COPENHAGEN
CONSENSUS2004

Prioritization is unpleasant

- That is probably why it hasn't been done before
- Yet, any decision is still a prioritization
- Like a menu without prices and sizes

COPENHAGEN
CONSENSUS2004

Rationality

- Utilizes the *knowledge* we already have
- Identifies* and *analyzes* the world's biggest challenges
- Estimate *benefits* and *costs*
- Create a *prioritized list* of opportunities to solve the challenges

COPENHAGEN
CONSENSUS2004

People

10 world-class economists examine the 10 challenges
20 opponents - two per challenge

The dream team
8 experts met in Copenhagen May 24-28
to prioritize across topics

COPENHAGEN
CONSENSUS2004

Copenhagen Consensus approach

Objections

COPENHAGEN
CONSENSUS2004

Why economists?

Because economists deal in prioritization of scarce resources

- Broad and general expertise
- Long, valuable experience
- Unaligned and impartial

Objections

COPENHAGEN
CONSENSUS2004

Why "only" \$50 billion?

Optimistically realistic example

- \$50 billion over four years correspond to 20% of yearly total development aid
- UN wanted spending to double since 1970 – it has fallen by half since 1965
- Method remains no matter the actual amount of money

Objections

COPENHAGEN
CONSENSUS2004

Comparing apples and oranges

This is what we do every day

- Decisions imply comparing apples and oranges
- We are prioritizing every day
- But too often the prioritization is implicit and unclear

COPENHAGEN
CONSENSUS 2004

*"It is a crazy project, but it is even more
crazy not to do it"*

Professor Bruno Frey from the Copenhagen Consensus dream team

COPENHAGEN
CONSENSUS 2004

Climate Change

- how to limit global warming cost-effectively

- Temperature increase of between 1.4 and 5.8°C by 2100
- Many impacts of climate change happen in distant future
- Climate economists disagree on how to properly value this
- What can we do? Carbon taxes, Kyoto Protocol, Precautionary approach

COPENHAGEN
CONSENSUS 2004

Climate Change

Pricing the future

	Trillions of US \$ at 1990 prices and ratios		
	Costs	Benefits	Net benefit
Optimal carbon tax (low discount rate = 1.5%)	428	903	475
Optimal carbon tax (high discount rate = 3.5%)	53	26	-27
The Kyoto Protocol (low discount rate = 1.5%)	314	552	238
The Kyoto Protocol (high discount rate = 3.5%)	44	17	-27
Value-at-risk carbon tax (low discount rate = 1.5%)	1,528	5,828	4,300
Value-at-risk carbon tax (high discount rate = 3.5%)	231	158	-73

Source: William R. Cline, 'Meeting the Challenge of Global Warming', 2004

COPENHAGEN
CONSENSUS 2004

Communicable Diseases

- 90% of avoidable deaths caused by communicable disease

What can we do?

- Control malaria
- Control HIV/AIDS
- Strengthen basic healthcare services

COPENHAGEN
CONSENSUS 2004

Communicable Diseases

Fighting disease pays off

Billions of US \$ per year	Costs	Benefits	Net benefit
Control of malaria	12	23 - 55	11 - 43
Control HIV/AIDS	7	367	360
Scaled-up basic health services	337	871	534

Source: Anne Mills, 'Challenge Paper on Communicable Diseases', 2004

COPENHAGEN
CONSENSUS 2004

The Copenhagen Consensus list

COPENHAGEN
CONSENSUS 2004

Bad projects

- four opportunities were rated bad

- 17 **Climate Change**
Value-at-risk carbon tax
- 16 **Climate Change**
Kyoto Protocol
- 15 **Climate Change**
Optimal carbon tax
- 14 **Migration**
Guest worker programs for unskilled workers

COPENHAGEN
CONSENSUS 2004

Fair projects

- four opportunities were rated fair

- 13 **Communicable Disease**
Scaled-up basic health services
- 12 **Malnutrition**
Reducing the prevalence of low birth weight
- 11 **Malnutrition**
Improving infant and child nutrition
- 10 **Migration**
Lowering barriers to migration for skilled workers

COPENHAGEN
CONSENSUS 2004

Good projects

- five opportunities were rated good

- 9 **Governance and corruption**
Lowering the cost of starting a new business
- 8 **Sanitation, Water**
Research on water productivity in food production
- 7 **Sanitation, Water**
Community-managed water supply and sanitation
- 6 **Sanitation, Water**
Small-scale water technology for livelihoods
- 5 **Malnutrition**
Developing new agricultural technologies

COPENHAGEN
CONSENSUS 2004

Very good projects

- four opportunities were rated very good

- 4 **Diseases - Control of malaria**
 - Mosquito nets and effective medication could halve the incidence of malaria
 - Costs: About \$13 billion
 - Benefits are at least five times the cost

COPENHAGEN
CONSENSUS 2004

Very good projects

- three opportunities were rated very good:

- 3 **Subsidies and Trade Barriers - Free trade**
 - Costs: Very low
 - Benefits: Up to \$2,400 billion a year
 - Will benefit rich and poor countries alike

COPENHAGEN
CONSENSUS 2004

Very good projects

- three opportunities were rated very good:

- 2 **Malnutrition - Providing micro-nutrients**
 - Resolves diseases caused by iron, zinc, iodine and vitamin A deficiency
 - 2 billion people lack iron
 - Costs: About \$12 billion

COPENHAGEN
CONSENSUS 2004

The best project

1 Diseases - *Control of HIV/AIDS*

- The scale and urgency of the problem are extreme, particularly in Africa
- 28 million cases would be prevented by 2010
- The costs would be \$27 billion, with benefits almost forty times as high

COPENHAGEN
CONSENSUS 2004

Is the list "correct"?

Alternative approach
- Copenhagen Consensus Youth Forum

- Parallel conference to the expert meeting
- 80 university students from 25 countries
- Mostly students from developing countries
- An open debate on prioritization

YOUTH FORUM

COPENHAGEN
CONSENSUS 2004

Consensus

- result from Copenhagen Consensus Youth Forum

- Strikingly similar to the experts list
- Malnutrition and diseases at the top
- climate change at the bottom

YOUTH FORUM

COPENHAGEN
CONSENSUS 2004

The path ahead

- International Debate

TODAY'S CHALLENGE • TOMORROW'S OPPORTUNITY

COPENHAGEN
CONSENSUS 2004

The path ahead

- research

Cambridge University Press
Global Crises - Global Solutions

We need better Information:
Education, Conflicts,
Financial Instability

Implementation studies
Arrow/North

Copenhagen Consensus 2008

TODAY'S CHALLENGE • TOMORROW'S OPPORTUNITY

COPENHAGEN
CONSENSUS 2004

The path ahead

- many areas of application

This approach can be used everywhere as a rough-and-ready recipe for prioritization

The world: G8
In regions: Latin America or Middle East
In single countries: Millennium Challenge Account
In organizations: the UN, World Bank, USAID
In the European Environment Agency
For the UK?

TODAY'S CHALLENGE • TOMORROW'S OPPORTUNITY

COPENHAGEN
CONSENSUS2004

The path ahead

- triage

Map out a future over time:
Copenhagen Consensus again in 2008, 2012 etc.

Make us focus on *solutions*
Don't do things that do little good at high costs
Don't do things we don't know how to fix

Focus on solutions doing:

- Most good
- At lowest cost
- Now

TODAY'S CHALLENGE • TOMORROW'S OPPORTUNITY

COPENHAGEN
CONSENSUS2004

TODAY'S CHALLENGE • TOMORROW'S OPPORTUNITY