

TRADE, DEVELOPMENT AND THE ENVIRONMENT (IR120)

Course duration: 54 hours lecture and class time (Over three weeks)

LSE Teaching Department: Department of International Relations

Lead Faculty: Dr Robert Falkner

Pre-requisites: None

Course Content:

Some of the most complex problems in global politics exist at the nexus between international trade, development and environment. While globalisation has made countries ever more interdependent, the capacity of the international system to deal with global challenges remains limited. A wide range of global problems still awaits effective international solutions – from the depletion of natural resources and global climate change to the creation of an effective and fair trading system and the elimination of poverty.

This course examines the global politics of trade, development and the environment, against the background of continued economic globalisation and the emergence of new forms of global governance. Using historical reflection, conceptual discussion and in-depth case studies, the course aims to promote a better understanding of how we can reconcile the competing objectives of free trade, sustainable development and poverty alleviation.

The course is divided into three parts: the first part introduces the theory and history of trade policy, economic development and environmental protection. The second part investigates the ways in which key actors in global politics – states, NGOs, global corporations and international organisations – are shaping outcomes in international policy-making. The final part examines the potential for effective global governance in selected case-studies: the global politics of climate change; the clash between intellectual property rights and access to essential medicines in the developing world; and the international trade conflict over genetically modified (GM) food.

Course Organisation:

This course will be taught over 12 sessions during the three-week term, comprising three-hour lectures and 90-minute classes per session. Students are expected to participate actively in classroom discussion and to make at least one class presentation each.

Assessment:

The assessment is based on one essay of ca. 1500 words, which is due in the second week, and one unseen two-hour written exam at the end of the third week.

Reading:

The reading list below contains a range of texts that will help students prepare each session and provide a starting point for essay writing. Some of these texts will be provided through Moodle, an electronic platform that delivers texts, course outlines and lecture notes to your computer. Others can be consulted in the LSE library.

Guide to reading:

Required reading: all students are expected to read these texts in preparation for each session.

Key texts: students are advised to read these as background reading for each session.

Additional reading: these should be consulted to deepen your knowledge in a given area or assist you with the writing of essays.

There is no single textbook for this course, but you may want to consult one or more of the following three books alongside the course reading:

- Falkner, Robert, ed. (2013). *The Handbook of Global Climate and Environment Policy*. Cheltenham: John Wiley & Sons (paperback edition available in April 2016). [provides background information and overview chapters on environmental topics, including the two cases studies of climate change and biotechnology regulation]
- Harman, Sophie and David Williams, eds. (2013). *Governing the World? Cases in Global Governance*. London: Routledge (paperback) [offers an overview of some of the issue areas covered in this course, particularly trade, development and finance].
- Ravenhill, John, ed. 2014. *Global Political Economy*. 4th edition. Oxford: Oxford University Press. [a textbook on international political economy which offers good background reading for several of the topics covered in the course].

2

PART A: HISTORY AND THEORY

1. Introduction: The Global Politics of Trade, Development and the Environment

- Organisation of the course
- Key indicators of globalisation: trade, development and environment
- New patterns of global conflict; new structures of global governance

Required reading:

- Koenig-Archibugi, Mathias (2010). "Understanding the Global Dimensions of Policy." *Global Policy* 1(1): 16-28.

Additional reading:

- Dicken, Peter. (2015) *Global Shift: Transforming the World Economy*. 7th ed. Guildford Press.
- Goldin, I. and M. Mariathasan (2014). *The Butterfly Defect: How Globalization Creates Systemic Risks, and What to Do about It*. Princeton, Princeton University Press.
- OECD. 2010. *Measuring Globalisation: OECD Economic Globalisation Indicators 2010*. Paris, OECD.
- Rosenau, James N. (2002). 'Governance in a New Global Order', in: David Held and Anthony McGrew, eds. *Governing Globalization: Power, Authority and Global Governance*. Cambridge: Polity, pp. 70-86.
- Scholte, Jan Aart (2005). *Globalization: a critical introduction*. Basingstoke: Macmillan. Steger, Manfred B. (2009). *Globalization: A Very Short Introduction*. Oxford: Oxford University Press.

3

2. International Trade: Theory and Praxis

- Theories of trade and trade policy
- The history of trade governance: from GATT to WTO
- Contemporary issues in trade policy

Required reading:

- O'Brien, Robert and Marc Williams (2013) *Global Political Economy*. 4th edition. (chapter 6).

Key texts:

- Harman, Sophie and David Williams, eds. (2013). *Governing the World? Cases in Global Governance*. London: Routledge (chapter 5).

- Winham, G.R. (2014). 'The Evolution of the Global Trade Regime' in Ravenhill, J. (ed.) *Global Political Economy*. Oxford University Press, 4th edition.

Additional reading:

- Bhagwati, J. (2002). *Free Trade Today*. Princeton: Princeton University Press.
- Chang, H.-J. (2007). *Bad Samaritans: The Myth of Free Trade and the Secret History of Capitalism*. New York, Random House.
- Gilpin, Robert. *Global Political Economy*. Princeton: Princeton University Press, 2001 (chapter 8).
- Hocking, B. (2004): 'Changing the Terms of Trade Policy Making: from the "Club" to the "Multistakeholder" Model,' *World Trade Review* 3(1), pp. 3-26
- Irwin, D. A. (2002). *Free Trade Under Fire*. Princeton, Princeton University Press (chapter 2: The Case for Free Trade).
- Irwin, D. A. (1996). *Against the Tide: An Intellectual History of Free Trade*. Princeton, Princeton University Press.
- Lee, D., & Wilkinson, R. (Eds.). (2007). *The WTO after Hong Kong: Progress in, and Prospects for, the Doha Development Agenda*. London: Routledge.
- Narlikar, Amrita. 2003. *International Trade and Developing Countries: Coalitions in GATT and WTO*. London: Routledge.
- Sampson, G. P., Ed. (2001). *The Role of the World Trade Organization in Global Governance*. New York, United Nations University Press.
- Sell, S. K. (2012). 'GATT and the WTO'. In: *Handbook on International Political Economy*, 141-155.
- Wilkinson, R. (2006). *The WTO: Crisis and the Governance of Global Trade*, London: Routledge.
- Wilkinson, R., & Scott, J. (Eds.). (2013). *Trade, Poverty, Development: Getting Beyond the WTO's Doha Deadlock*. London: Routledge.

4

3. The Political Economy of Development

- The political economy of development
- Globalisation and global inequality
- Developing countries in world politics

Required reading:

- Philips, Nicola (2014) 'Globalization and Development', in: Ravenhill, J. (ed.) *Global Political Economy*. Oxford University Press, 4th edition.

Key texts:

- Harman, Sophie and David Williams, eds. (2013). *Governing the World? Cases in Global Governance*. London: Routledge (chapter 2).
- Rodrik, D. (2011). *The Globalization Paradox: Democracy and the Future of the World Economy*. New York, W.W. Norton (chapter 7).

Additional reading:

- Bhagwati, J. (2004). *In Defence of Globalisation*. Oxford University Press.
- Birdsall, N., A. De la Torre, et al. (2010). The Washington Consensus: Assessing a Damaged Brand. Working Paper 213. Washington, DC, Center for Global Development. Available at: <http://www.cgdev.org/content/publications/detail/1424155>.
- Chang, Ha-Joon (2002) *Kicking away the Ladder: economic development in historical perspective* Anthem.
- De Haan, Arjan (2011). "Will China change international development as we know it?" *Journal of International Development* 23(7): 881-908.
- Easterly, W. and Williamson, C.R. (2011). 'Rhetoric versus Reality: The Best and Worst of Aid Agency Practices'. *World Development*, 39(11), 1930-1949. Easterly, William "The Ideology of Development". *Foreign Policy*, July/August 2007. available at: http://www.nyu.edu/fas/institute/dri/Easterly/File/FP_Article0707.pdf
- Gilpin, Robert. *Global Political Economy*. Princeton: Princeton University Press, 2001 (chapter 12).
- Greig, A., Hulme, D. and Turner, M. (2007). *Challenging Global Inequality: Development Theory and Practice in the 21st Century* (Basingstoke: Palgrave).
- Milanovic, Branko (2012). "Global Inequality: From Class to Location, from Proletarians to Migrants." *Global Policy* 3(2): 125-34.
- Naím, Moses (2000) 'Washington consensus or Washington confusion?' *Foreign policy* (No.118): 86-103.
- OECD (2012). *Perspectives on Global Development. Social Cohesion in a Shifting World*. Paris, OECD.
- Payne, Anthony and Nicola Phillips (2010). *Development*. Cambridge: Polity.
- Rogoff, K. (2004) 'A Development Nightmare: Why rich nations don't really want poor nations to catch up with them', *Foreign Policy* (Issue 140): 64-65.
- Wade, Robert (2004) *Governing the Market*. Princeton: Princeton University Press, 2nd edition.
- Wade, R. H. (2014). "'Market versus State' or 'Market with State': How to Impart Directional Thrust." *Development and Change* 45(4): 777-798.
- World Bank. (annual). *World Development Reports*. Washington, DC: The World Bank. Available at: <http://www.wdronline.worldbank.org/>

5

4. Protecting the Global Environment

- The global ecological crisis: causes and dimensions
- The global politics of 'sustainable development': From Stockholm to Rio, Johannesburg and beyond
- The contemporary system of global environmental governance

Required reading:

- Chasek, P. S., J. W. Brown, et al. (2013). *Global Environmental Politics*. 6th edition. Boulder, Colo., Westview Press (chapter 1).

Key texts:

- Dauvergne, P. (2014) 'Globalization and the Environment', in: Ravenhill, J. (ed.) *Global Political Economy*. Oxford University Press, 4th edition.
- Falkner, Robert (2012), 'The Rise of Global Environmentalism and the Greening of International Relations', *International Affairs* 88(3): 503-22.

Additional reading:

- Andonova, L. B. and M. J. Hoffmann (2012). "From Rio to Rio and Beyond: Innovation in Global Environmental Governance." *The Journal of Environment & Development* 21(1): 57-61.
- Biermann, F., P. H. Pattberg, et al. (2009). "The Fragmentation of Global Governance Architectures: A Framework for Analysis." *Global Environmental Politics* 9(4): 14-40.
- Biermann, F. and P. Pattberg, Eds. (2012). *Global Environmental Governance Reconsidered*. Cambridge, Mass., MIT Press.
- Clapp, Jennifer, and Peter Dauvergne. (2011). *Paths to a Green World: The Political Economy of the Global Environment*. 2nd edition. Cambridge, MA: MIT Press. Elliott, Lorraine. (2005) *The Global Politics of the Environment*. 2nd edition. London: Macmillan.
- Falkner, R. (2003) 'Private Environmental Governance and International Relations: Exploring the Links', *Global Environmental Politics* 3(2): 72-87.
- Falkner, R. (2008). *Business Power and Conflict in International Environmental Politics*. Basingstoke: Palgrave Macmillan.
- Newell, P. (2013). Globalization. *The Handbook of Global Climate and Environment Policy*. R. Falkner. Cheltenham, John Wiley & Sons Ltd: 377-393. Ivanova, M. (2013). "The Contested Legacy of Rio+20." *Global Environmental Politics* 13(4): 1-11.
- Levy, D. and P. Newell (2005) *Business in International Environmental Governance*. Cambridge, MA: MIT Press.
- Lipschutz, R. D. (2012). The Sustainability Debate: Déjà Vu All Over Again? *Handbook of Global Environmental Politics*. P. Dauvergne. Cheltenham, Edward Elgar: 480-491.
- Newell, P. (2008). The Political Economy of Global Environmental Governance. *Review of International Studies*, 34(3), 5-7-529.
- Park, J., K. Conca, et al., Eds. (2008). *The Crisis of Global Environmental Governance: Towards a New Political Economy of Sustainability*. London, Routledge.
- Van Alstine, J., S. Afionis and P. Doran (2013). "The UN Conference on Sustainable Development (Rio+20): A sign of the times or 'ecology as spectacle'?" *Environmental Politics* 22(2): 333-338.
- Williams, M. (2005). 'The Third World and Global Environmental Negotiations: Interests, Institutions and Ideas', *Global Environmental Politics* 5(3): 48-69.

PART B: ACTORS AND INSTITUTIONS

5. The Nation-State in an Era of Globalisation

- What is globalisation? Has it gone too far?
- Globalisation and the effects on state power
- Globalisation versus regionalisation

Required reading:

- Mosley, L. (2005), 'Globalisation and the State: Still Room to Move?' *New Political Economy*, 10(3), 355-362.

Key texts:

- Rodrik, Dani (2011). *The Globalization Paradox: Democracy and the Future of the World Economy*. New York: W.W. Norton (chapters 1 and 10).
- Hay, Colin (2014): 'Globalization's Impact on States,' in John Ravenhill (ed), *Global Political Economy*, 4th edition (Oxford: Oxford University Press).

Additional reading:

- Barber, Benjamin R. (2000) 'Can democracy survive globalisation?', *Government and Opposition* (35:3): 275-301.
- Beeson, Mark. 2003. "Sovereignty under siege: globalisation and the state in Southeast Asia." *Third World Quarterly* 24(2): 357-374.
- Glyn, Andrew (2004) 'The Assessment: How Far has Globalization Gone?' *Oxford Review of Economic Policy*(20:1): 1-14.
- Held, D. and A McGrew (2007): *Globalization/Anti-globalization*. Cambridge, Polity Press
- Hirst, Paul, and Grahame Thompson. 2002. *The Future of Globalization. Cooperation and Conflict* 37(3):247-265.
- Hirst, Paul and Graham Thompson (2009) *Globalisation in Question*. Cambridge, Polity. 3rd edition.
- Kapstein, Ethan B. 2000. "Winners and losers in the global economy." *International Organization* 54(2): 359-384.
- Ravenhill, J. (2014), 'Regionalism', in: Ravenhill, J. (ed.) *Global Political Economy*. Oxford University Press, 4th edition.
- Risse, Thomas (ed.) 2011: *Governance Without a State? Policies and Politics in Areas of Limited Statehood*, Columbia University Press: New York.
- Rudra, Nita 'Globalization and the Decline of the Welfare State in Less-Developed Countries', *International Organization* 56 (2002)
- Subacchi, P. (2008). "New Power Centres and New Power Brokers: Are They Shaping a New Economic Order?" *International Affairs* 84(3): 485-498.
- Wolf, Martin (2004): 'Globalization and Global Economic Governance' *Oxford Review of Economic Policy* (20:1): 72-84.

6. Global Civil Society: The Rise of Non-State Actors

- The rise of non-state actors in global politics
- The anti-globalization movement: international impact and its limits
- NGOs in global politics: efficacy, legitimacy and accountability

Required reading:

- Willets, P. (2014). Transnational Actors and International Organizations in Global Politics, in Baylis, J. et al. (ed.) *The Globalization of World Politics*, Oxford University Press, 6th edition.

Key texts:

- Bernauer, T. and C. Betzold (2012). "Civil Society in Global Environmental Governance." *The Journal of Environment & Development* 21(1): 62-66. Dryzek, J. S. (2012). "Global Civil Society: The Progress of Post-Westphalian Politics." *Annual Review of Political Science* 15(1): 101-119.

Additional reading:

- Betsill, M. M. and E. Correll, Eds. (2008). *NGO Diplomacy: The Influence of Nongovernmental Organizations in International Environmental Negotiations*. Cambridge, MA, MIT Press.
- Boström, Magnus and Kristina Tamm Hallström (2010). "NGO Power in Global Social and Environmental Standard-Setting." *Global Environmental Politics* 10(4): 36-59. Broome, A. (2009). "When do NGOs Matter? Activist Organisations as a Source of Change in the International Debt Regime." *Global Society* 23(1): 59-78.
- De Bièvre, Dirk and Marcel Hanegraaff (2011), 'Non-state Actors in Multilateral Trade Governance', in: Reinalda, Bob (Ed.), *Ashgate Companion to Non-state Actors*, Aldershot: Ashgate
- Park, Susan (2013). Transnational Environmental Activism. In: Falkner, R. (ed) *The Handbook of Global Climate and Environment Policy*. Cheltenham: John Wiley & Sons Ltd: 268-85.
- Kaldor, Mary. 2003. "The Idea of Global Civil Society." In: *International Affairs* 79:3: 583-592.
- Keck, Margaret E., and Kathryn Sikkink. *Activists Beyond Borders: Advocacy Networks in International Politics*. Ithaca, NY: Cornell University Press, 1998. Park, S. (2013). Transnational Environmental Activism. In: *The Handbook of Global Climate and Environment Policy*. R. Falkner. Cheltenham, John Wiley & Sons Ltd: 268-285.
- Prakash, Aseem and Mary Kay Gugerty, Eds. (2010). *Advocacy Organizations and Collective Action*. Cambridge: Cambridge University Press.
- Price, Richard MacKay (2003): 'Transnational Civil Society and Advocacy in World Politics' *World Politics* (55:4): 579-606
- Scholte, Jan Aart. (2004). Civil Society and Democratically Accountable Global Governance. *Government and Opposition* 39 (2):211-233.
- Tarrow, Sidney (2005): *The New Transnational Activism* (Cambridge: Cambridge University Press)
- Wapner, Paul (1995). "Politics beyond the State: Environmental Activism and World Civic Politics." *World Politics* 47: 311-340.
- Yanacopulos, Helen. (2005). Patterns of Governance: The Rise of Transnational Coalitions of NGOs. *Global Society* 19 (3):247-266.

7. Multinational Corporations (MNCs) in a Global Economy

- The political economy of global firms
- Corporate power in global politics
- The rise of the Corporate Social Responsibility agenda
- Multinationals and sustainable development

Required reading:

- Fuchs, Doris. 2005. Commanding Heights? The Strength and Fragility of Business Power in Global Politics. *Millennium* 33 (3):771-802.

Key texts:

- Thun, Eric (2014), 'The Globalization of Production', in: Ravenhill (ed.) *Global Political Economy*, Oxford University Press, 4th edition.
- Vogel, D. J. (2005) 'Is There a Market for Virtue? The Business Case for Corporate Social Responsibility.' *California Management Review*, 47(4), 19-45.

Additional reading:

- Auld, Graeme, Steven Bernstein, et al. (2008). "The New Corporate Social Responsibility." *Annual Review of Environment and Resources* 33(1): 413-35. Bernhagen, P., and Mitchell, NJ. (2010). 'The Private Provision of Public Goods: Corporate Commitments and The United Nations Global Compact'. *International Studies Quarterly*, 54(4): 1175–1187.
- Büthe, Tim (2010). "Global Private Politics: A Research Agenda." *Business and Politics* 12(3).
- Clapp, Jennifer and Doris Fuchs, Eds. (2009). *Corporate Power in Global Agrifood Governance*. Cambridge, MA: MIT Press.
- Clapp, Jennifer and Jonas Meckling (2013). Business as a Global Actor. In: Falkner, R. (ed) *The Handbook of Global Climate and Environment Policy*. Cheltenham: John Wiley & Sons Ltd: 286-303.
- Dauvergne, P., & Lister, J. (2013). *Eco-business: a big-brand takeover of sustainability*. MIT Press.
- Elsig, M. and F. Amalric (2008). "Business and Public-Private Partnerships for Sustainability: Beyond Corporate Social Responsibility?" *Global Society* 22(3): 387-404.
- Falkner, Robert (2008) *Business Power and Conflict in International Environmental Politics* (Basingstoke: Palgrave Macmillan).
- Fuchs, D. (2005). *Understanding Business Power in Global Governance*. Baden- Baden, Nomos.

- Jones, G. (2005). *Multinationals and Global Capitalism: From the Nineteenth to the Twenty-First Century*. Oxford, Oxford University Press.
- Kell, G. (2013). "12 Years Later: Reflections on the Growth of the UN Global Compact." *Business & Society* 52(1): 31-52.
- Koenig-Archibugi, Mathias. 2004. Transnational Corporations and Public Accountability. *Government and Opposition* 39 (2):234-259.
- Levy, David L., and Aseem Prakash. 2003. Bargains Old and New: Multinational Corporations in Global Governance. *Business and Politics* 5 (2):131-150. May, C., Ed. (2006). *Global Corporate Power*. Boulder, Lynne Rienner.
- Newell, Peter (2001). Managing Multinationals: The Governance of Investment for the Environment. *Journal of International Development*, 13 (7): 907-919.
- Ruggie, J. G. (2003). Taking Embedded Liberalism Global: The Corporate Connection. In Held, D and Koenig-Archibugi, *Taming Globalization: Frontiers of Governance*. Cambridge, Polity Press.

8. The World Trade Organization (WTO) and Trade Politics

- What role for developing countries in trade politics?
- WTO and environmental treaties: conflict or compatibility?
- Reforming the WTO: the contemporary agenda

Required reading:

- Narlikar, Amrita (2010). "New powers in the club: the challenges of global trade governance." *International Affairs* 86(3): 717-28.

Key texts:

- Harman, Sophie and David Williams, eds. (2013). *Governing the World? Cases in Global Governance*. London: Routledge (chapter 5).
- Jaspers, Nico and Robert Falkner (2013). International Trade, the Environment, and Climate Change. In: Falkner, R. (ed) *The Handbook of Global Climate and Environment Policy*. Cheltenham: John Wiley & Sons Ltd: 412-27.

Additional reading:

- Bhagwati, J. (2008). *Termites in the Trading System: How Preferential Agreements Undermine Free Trade*. Oxford, Oxford University Press.
- Charnovitz, S. (2007). "The WTO's environmental progress." *Journal of International Economic Law* 10(3): 685-706.
- Cottier, Thomas and Manfred Elsig, Eds. (2011). *Governing the World Trade Organization: Past, Present and Beyond Doha*. Cambridge: Cambridge University Press.
- Eckersley, Robyn. 2004. The Big Chill: The WTO and Multilateral Environmental Agreements. *Global Environmental Politics* 4 (2):24-50.

- Esserman, S. and R. Howse (2003) "The WTO on Trial." In: *Foreign Affairs* 82:1. Esty, Daniel C. (2002). The World Trade Organization's Legitimacy Crisis. *World Trade Review* 1 (1):7-22.
- Esty, D. C. (2001). Bridging the Trade-Environment Divide. *Journal of Economic Perspectives* 15(3): 113-130.
- Gallagher, K. P. and J. Werksman, Eds. (2002). *The Earthscan Reader on International Trade and Sustainable Development*. London, Earthscan. Hoekman, Bernard, Will Martin, et al. (2010). "Conclude Doha: It matters!" *World Trade Review* 9(03): 505-30.
- Hufbauer, Gary Clyde, Jeffrey J. Schott, and Woan Foong Wong (2010). *Figuring Out The Doha Round*. The Peterson Institute for International Economics, June. Keohane, Robert O. (2011). "Global governance and legitimacy." *Review of International Political Economy* 18(1): 99-109.
- Lee, D., & Wilkinson, R. (Eds.). (2007). *The WTO after Hong Kong: Progress in, and Prospects for, the Doha Development Agenda*. London: Routledge. Narlikar, Amrita, and Rorden Wilkinson (2004), 'Collapse at the WTO: A Cancun post-mortem', *Third World Quarterly*, 25: 3, pp. 447-460.
- Narlikar, A. (2006). Fairness in international trade negotiations: Developing countries in the GATT and WTO. *The World Economy*, 29(8), 1005-1029.
- Narlikar, A., Daunton, M., & Stern, R. M. (Eds.). (2012). *The Oxford Handbook on the World Trade Organization*. Oxford University Press.
- Sally, Razeen. "The WTO in Perspective." In: *Trade Politics*, 2nd edition. Ed. by Brian Hocking and Steve McGuire (London: Routledge, 2004), pp. 105-119. Sampson, Gary P. 2005. *The WTO and Sustainable Development*. Tokyo: United Nations University Press.
- Sampson, G. P. and W. B. Chambers, Eds. (2008). *Developing Countries and the WTO: Policy Approaches*. Tokyo, United Nations University Press. Wilkinson, R., & Scot J. (Eds.). (2013). *Trade, Poverty, Development: Getting Beyond the WTO's Doha Deadlock*. London: Routledge.
- Wilkinson, R. and J. Scott (2008). "Developing Country Participation in the GATT: A Reassessment." *World Trade Review* 7(3): 473-510.

11

9. The World Bank, the International Monetary Fund and International Development Aid

- What role for international aid in economic development?
- The IMF, structural adjustment and development
- The 'greening' of the World Bank

Required reading:

- McArthur, John W. (2013). "Own the Goals: What the Millennium Development Goals Have Accomplished." *Foreign Affairs* 92(2): 152-62.

Key texts:

- Birdsall, Nancy and Francis Fukuyama (2011). "The Post-Washington Consensus: Development After the Crisis." *Foreign Affairs* 90(2): 45-53.
- Helleiner, E. (2014). 'The Evolution of the International Monetary and Financial System', in Ravenhill (ed.) *Global Political Economy*, Oxford University Press, 4th edition.

Additional reading:

- Birdsall, Nancy et al. (2005) 'How to Help Poor Countries', *Foreign Affairs*, 84:4, 136-152.
- Buntaine, M. T. (2014). "Accountability in Global Governance: Civil Society Claims for Environmental Performance at the World Bank." *International Studies Quarterly*.
- Clemencon, R. (2006). What Future for the Global Environment Facility? *Journal of Environment and Development* 15 (1):50-74.
- Cohen, B. (2008) "The International Monetary System: Diffusion and Ambiguity," *International Affairs*, Vol. 84, No. 3 (May).
- Collier, P. 2007. *The Bottom Billion*. Oxford: Oxford University Press.
- Lewis, Tammy L. 2003. Environmental Aid: Driven by Recipient Need or Donor Interests? *Social Science Quarterly* 84 (1):144-161.
- Malkin, Anton and Bessma Momani (2011). "Emerging Powers and IMF Reform: Where Multipolarity in the World Economy is Leading the Fund." *St Antony's International Review* 7(1): 61-78.
- O'Brien, Robert, et al. *Contesting Global Governance: Multilateral Economic Institutions and Global Social Movements*. Cambridge: Cambridge University Press 2000.
- OECD (2012). *The Architecture of Development Assistance*. Paris: OECD.
- Park, S. (2007) "The World Bank Group: Championing Sustainable Development Norms?" *Global Governance* 13 (4): 535-556.
- Pauly, L. (2011). 'The Political Economy of Global Financial Crises', in Ravenhill (ed.) *Global Political Economy*, Oxford University Press, 3rd edition.
- Seabrooke, Leonard (2007) 'Legitimacy Gaps in the World Economy: Explaining the Sources of the IMF's Legitimacy Crisis,' *International Politics* 44, pp. 250-268. Stiglitz, Joseph (2003).
- "Democratizing the International Monetary Fund and the World Bank: Governance and Accountability." *Governance* 16:1: 111-139. Stiglitz, Joseph (2002). *Globalisation and Its Discontents*. London: Allen Lane.
- Vines, David and Christopher L. Gilbert (2004). *The IMF and its Critics: Reform of Global Financial Architecture*. Cambridge: Cambridge University Press.
- Woods, Ngaire, 'The Shifting Politics of Aid', *International Affairs* Vol 81, Number 2, March 2005, pp.393-409.
- Vestergaard, J., & Wade, R. H. (2013). Protecting power: how Western states retain the dominant voice in the World Bank's governance. *World Development*, 46, 153-164.
- Zimmermann, F. and K. Smith (2011). "More Actors, More Money, More Ideas for International Development Co-operation." *Journal of International Development* 23(5): 722-738.

PART C: CASE STUDIES

10. Greenhouse Politics: What to do about Climate Change?

- The international politics of climate change
- 'Kyoto instruments': Emissions trading, Clean Development Mechanism and Joint Implementation
- Towards a sustainable economic growth in developing countries

Required reading:

- Giddens, A. (2011). *The Politics of Climate Change*. 2nd edition. Cambridge, Polity Press (chapter 9).

Key texts:

- Hoffmann, Matthew J. (2013). In: Falkner, R. (ed) *Global Climate Change. The Handbook of Global Climate and Environment Policy*. Cheltenham: John Wiley & Sons Ltd: 3-18.
- Falkner, Robert, Hannes Stephan and John Vogler (2010) 'International Climate Policy After Copenhagen: Towards a 'Building Blocks' Approach', in: *Global Policy*, Vol. 1, no. 3, pp. 252-62.

13

Additional reading:

- Bernauer, Thomas (2013). "Climate Change Politics." *Annual Review of Political Science* 16(1): 421-48.
- Biermann, F., P. H. Pattberg, et al., Eds. (2010). *Climate Governance Beyond 2012: Architecture, Agency and Adaptation*. Cambridge, Cambridge University Press.
- Brenton, A. (2013). "'Great Powers' in climate politics." *Climate Policy* 13(5): 541-546.
- Bulkeley, Harriet and Peter Newell (2010). *Governing Climate Change*. London: Routledge.
- Depledge, J. and F. Yamin (2009). The Global Climate-change Regime: A Defence. *The Economics and Politics of Climate Change*. D. Helm and C. Hepburn. Oxford, Oxford University Press: 433-453.
- Gupta, Joyeeta (2010). "A history of international climate change policy." *Wiley Interdisciplinary Reviews: Climate Change* 1(5): 636-53.
- Harman, Sophie and David Williams, Eds. (2013). *Governing the World? Cases in Global Governance*. London: Routledge (chapter 9).
- Harris, Paul G. (2013). *What's Wrong with Climate Politics and How to Fix It*. Cambridge: Polity.
- Hoffman, Andrew J. 2005. Climate Change Strategy: The Business Logic Behind Voluntary Greenhouse Gas Reductions. *California Management Review* 47 (3).

- Hurrell, Andrew and Sandeep Sengupta (2012). "Emerging Powers, North-South Relations and Global Climate Politics." *International Affairs* 88(3): 463-84.
- Kolk, Ans, and Jonatan Pinske. 2005. Business Responses to Climate Change: Identifying Emergent Strategies. *California Management Review* 47 (3).
- Paterson, Matthew (2010). "Post-Hegemonic Climate Politics?" *British Journal of Politics and International Relations* 11(1): 140-58.
- Stern, N. (2007). *The Economics of Climate Change. The Stern Review*. Cambridge: Cambridge University Press.
- Stern, N. (2009). *A Blueprint for a Safer Planet: How to Manage Climate Change and Create a New Era of Progress and Prosperity*. London, The Bodley Head.
- The World Bank (2010). *World Development Report 2010: Development and Climate Change*. Washington, DC, The World Bank.
- Victor, David G. (2011). *Global Warming Gridlock: Creating More Effective Strategies for Protecting the Planet*. Cambridge: Cambridge University Press.

11. Health, essential medicines and intellectual property rights

- The international politics of intellectual property rights
- TRIPS and the WTO: in whose interest?
- The conflict over access to essential medicines in the developing world; the case of HIV/Aids

Required reading:

- Shadlen, Ken (2007) 'Intellectual Property, Trade, and Development: Can Foes be Friends?' *Global Governance* 13 (April-June), pp. 171-177.

Key reading:

- Scott, J., & Harman, S. (2013). 'Beyond TRIPS: Why the WTO's Doha Round is unhealthy'. *Third World Quarterly*, 34(8), 1361-1376.
- Kapstein, E. B. and J. Busby (2009). *Making Markets for Merit Goods: The Political Economy of Antiretrovirals*. Washington, DC, Center for Global Development.
[available at: <http://www.cgdev.org/content/publications/detail/1422655/>]

Additional reading:

- Abbott, Frederick M. "The Doha Declaration on the TRIPS Agreement and Public Health: Lighting a Dark Corner at the WTO." *Journal of International Economic Law*. 2002: 469-505.
- Attaran, Amir and Brigitte Granville, eds. *Delivering Essential Medicines: The Way Forward*. London: RIIA, 2004.
- Capling, Ann. "Trading Ideas: The Politics of Intellectual Property." In: *Trade Politics*, 2nd edition. Ed. by Brian Hocking and Steve McGuire (London: Routledge, 2004), pp. 179-193.

- Correa, C.M. *Intellectual Property Rights, the WTO and Developing Countries*. London: Zed Books, 2000.
- Cullet, P. "Patents and Medicines: The Relationship between TRIPS and the human right to health." *International Affairs* 79:1, 2003: 139-160.
- Gold, E. Richard and Jean-Frédéric Morin (2012). "Promising Trends in Access to Medicines." *Global Policy* 3(2): 231-37.
- Haunss, S. and K. C. Shadlen, Eds. (2010). *Politics of Intellectual Property: Contestation over the Ownership, Use, and Control of Knowledge and Information*. Cheltenham, Edward Elgar.
- Kapstein, Ethan B. and Joshua W. Busby (2013). *AIDS Drugs for All: Social Movements and Market Transformations*. Cambridge: Cambridge University Press.
- Lee, Kelley, Devi Sridhar, et al. (2009). "Bridging the divide: global governance of trade and health." *The Lancet* 373(9661): 416-22. Available at: <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2730441/>
- McCalman, Philip. *The Doha Agenda and Development: Prospects for Intellectual Property Rights Reform*. Asian Development Bank, 2002.
- Poku, Nana K. "Global Pandemics: HIV/AIDS." In: *Governing Globalization: Power, Authority and Global Governance*. Ed. by Held, David and Anthony McGrew. Cambridge: Polity, 2002: 111-126.
- Sell, Susan K. "Intellectual Property Rights." In: *Governing Globalization: Power, Authority and Global Governance*. Ed. by Held, David and Anthony McGrew. Cambridge: Polity, 2002: 171-188.
- Sell, Susan K. and Aseem Prakash (2004). "Using Ideas Strategically: The Contest Between Business and NGO Networks in Intellectual Property Rights." *International Studies Quarterly* 48(1): 143-75.
- Shadlen, Ken (2007) 'The Political Economy of AIDS Treatment: Intellectual Property and the Transformation of Generic Supply', *International Studies Quarterly* 51 (September), pp. 559-581. Special Issue on HIV/AIDS. *International Affairs* 82:2, 2006.

15

12. The international regulation of agricultural biotechnology

- Genetically modified food: threat or opportunity?
- The international GMO trade conflict and international biosafety regulation
- GM crops: what role in fighting poverty?

Required reading:

- Falkner, Robert (2007) 'International Cooperation Against the Hegemon: The Cartagena Protocol on Biosafety', in: *The International Politics of Genetically Modified Food: Diplomacy, Trade and Law*, ed. by Robert Falkner (Basingstoke: Palgrave Macmillan), pp. 15-33.

Key texts:

- Gupta, Aarti (2013). Biotechnology and Biosafety. In: Falkner, R. (ed) *The Handbook of Global Climate and Environment Policy*. John Wiley & Sons Ltd: 89-106.
- Paarlberg, R. (2008). *Starved for Science: How Biotechnology is Being Kept Out of*

Africa. Cambridge, MA, Harvard University Press (chapter 1).

Additional reading:

- Bernauer, Thomas. 2003. *Genes, Trade, and Regulation: The Seeds of Conflict in Food Biotechnology*. Princeton: Princeton University Press.
- Clapp, J. (2006). Unplanned Exposure to Genetically Modified Organisms: Divergent Responses in the Global South. *Journal of Environment and Development*, 15(1), 3-21.
- Falkner, Robert (ed) (2007) *The International Politics of Genetically Modified Food: Diplomacy, Trade and Law* (Basingstoke: Palgrave Macmillan).
- Falkner, Robert and Aarti Gupta (2009). "The Limits of Regulatory Convergence: Globalization and GMO Politics in the South." *International Environmental Agreements* 9(2): 113-33.
- Lieberman, S., & Gray, T. (2008). The World Trade Organization's Report on the EU's Moratorium on Biotech Products: The Wisdom of the US Challenge to the EU in the WTO *Global Environmental Politics*, 8(1), 33-52.
- Lieberman, S. and T. Gray (2008). "GMOs and the Developing World: A Precautionary Interpretation of Biotechnology." *British Journal of Politics and International Relations* 10(3): 395-411.
- Paarlberg, Robert. "The Global Food Fight". *Foreign Affairs*, May/June 2000. Pollack, M.A., and G.C. Shaffer (2009). *When Cooperation Fails: The International Law and Politics of Genetically Modified Foods* (Oxford, UK: Oxford University Press).
- Prakash, Aseem, and Kelly L. Kollman. 2003. Biopolitics in the EU and the U.S.: A Race to the Bottom or Convergence to the Top? *International Studies Quarterly* 47 (4):617-641.
- Stephan, Hannes R. (2012). "Revisiting the Transatlantic Divergence over GMOs: Toward a Cultural-Political Analysis." *Global Environmental Politics* 12(4): 104-24.
- Vogel, David (2003). The Politics of Risk Regulation in Europe and the United States. In: *The Yearbook of European Environmental Law*, Volume 3.
- Wüger, D. and T. Cottier, Eds. (2008). *Genetic Engineering and the World Trade System*. Cambridge, Cambridge University Press.
- Young, Alasdair R. 2003. Political Transfer and "Trading Up"? Transatlantic Trade in Genetically Modified Food and U.S. Politics. *World Politics* 55:457-484.

16

Credit Transfer: If you are hoping to earn credit by taking this course, it is advisable that you confirm it is eligible for credit transfer well in advance of the start date. Please discuss this directly with your home institution or Study Abroad Advisor.

As a guide, our LSE Summer School courses are typically eligible for three credits within the US system and 7.5ECTS in Europe. Different institutions and countries can, and will, vary. You will receive a digital transcript and a printed certificate following your successful completion of the course in order to make arrangements for transfer of credit.

If you have any queries, please direct them to summer.school@lse.ac.uk