
Plenary Address World Cultural Forum, Hangzhou, Roy Morrison May 18. 2013

I am honored to be asked to address the Plenary session on building an ecological civilization.

We are in the midst of an epochal transition in human civilization. A new civilization, an ecological civilization, is emerging from within the context of industrial business as usual.

Our century, the 21st century, offers the opportunity for humanity to build day by day, place by place an ecological civilization – a world that is sustainable, prosperous, peaceful, harmonious, and just for all, not just for the fortunate fraction that constitute the rising affluent. A sustainable world cannot be divided between the polluting rich minority and a desperate poor majority.

An ecological civilization will mean a global convergence upon sustainable norms for all in energy, emissions, resources, natural capital. This process of convergence will help us build sustainability's global infrastructure, transfer resources and knowledge from rich to poor, and establish the economic framework for enduring property. Convergence is not a matter of charity. A sustainable convergence will make us all better-off, expand global wealth, trade and social contacts many fold.

An ecological civilization, as working definition, means that economic growth results in ecological improvement. An ecological civilization means decoupling the industrial equation of economic growth with pollution, depletion, and ecological damage. This ecological civilization uses market rules and the price system to send signals for sustainability through ecological consumption taxation and related means to shape consumption, production, and investment decisions. Sustainable goods and services become more profitable and gain market share while inspiring the rapid transformation of polluters. An ecological civilization means far more than no limit to trade in information in a renewably powered cyberspace.

We can build, if we choose to, a global civilization characterized by efficient renewable energy technologies, by an industrial ecology with zero waste and zero pollution, where the output of one process becomes the input for another, a world of sustainable agriculture, forestry, and aquaculture, by a global cyberspace and marketplace trading in information, and where industrial production becomes the customized output of 3-D printers using sustainable inputs.

This is a transition that cannot wait for consensus decisions from United Nations climate conferences. An ecological civilization will arise as an expression of a global movement for change. It can and must be undertaken on all levels, by the firm, the family, the neighborhood, the city, the region, the nation and beyond.

 This will mean, all at once, global movements for climate justice, for building an efficient renewable energy infrastructure, for new market rules making the price system send clear signals for sustainability, for an overall improvement in efficiency and decrease in waste by orders of magnitude. These movements must involve all of us, and demands our participation using all our skills.

Our fundamental challenges are political not technical. We have the tools we have the knowledge. But do we have the political will? An ecological civilization cannot be built to privilege historic polluters by imposing restraint upon the newly developed, and likewise must rest upon fair burden sharing by all.

The enormous and self-destructive powers of industrial reality have posed a stark choice. We can continue to follow the path of short term profit and long term ruin. We have to all appearances subdued and humbled nature. But that is an illusion. If we continue to fell the forests, pour poison into the air, water, and soil, sweep the sea of fish, drain the aquifers, obliterate wild habitat, change the climate, acidify the ocean and bring about a tidal wide of death and extinction for a large fraction of the world's species, perhaps including our own.

We have a choice between a future of characterized by deepening ecological catastrophe, of drought and flood, of famine, war, epidemic, mass migration of the desperate, of collapsed states , a world of the ghost cities of Peking, New York, Paris, Rio, Johannesburg, Mumbai reduced to the home of desperate thousands.

And while we may agree on the absolute necessity for action, how do we build the road as we travel from an industrial present to an ecological civilization?

The second great illusion of industrial civilization, beyond equating economic growth with pollution, is that the nations or firms that go first in taking fundamental steps toward sustainability will be at a disadvantage, and thus believe that the transition away from fossil fuels and high pollution will be a net cost instead of an enormous benefit. I will focus here on energy, my area of expertise and a crucial step in ecological transformation.

In fact, the trillions spent on fossil fuels, and the trillions of energy and material wasted represent an enormous profit center to help drive the global efficient renewable energy transformation and the industrial ecology revolution. How can it still be called “economic” to squander trillions on depleting fossil fuels with wildly fluctuating prices, trillions on infrastructure to produce and burn them, and further trillions in costs becoming monetized by allowing pollution for free without regard to true expense?

The business proposition for ecological change is to extract savings from the trillions spent fossil fuels and infrastructure and help finance the efficient renewable infrastructure for a zero fuel cost - zero polluting - and sustainable future.

The transition to efficient renewable resources and storage on a continental scale, can economically and effectively meet all our energy needs, and can be accomplished largely through the use of market based mechanisms that mine the savings obtained through performance contracting means by combining savings from efficiency and renewable resources to produce savings streams that enable market finance.

Four steps to drive a twenty year global energy transformation:

 First, is to require over twenty years both an increasing percentage of renewable generation to replace polluting generation, and require conversion within twenty years of coal to zero emissions. Coal must be ecologically benign or stay in the ground. All fossil fuel subsidies to be used for zero emissions development.

Using Advanced Energy Performance contracting on a utility scale combining renewable generation revenues with efficiency savings can finance mass retrofits on city wide and utility scale .

Second, is use of severance taxes on all energy to build Permanent sovereign funds for global investment in sustainable development.

Third, is establishing a sustainable per capita global energy allowance of 70 giga joules (19,443 KWh) of primary energy and three tons of CO-2 . Those above the allowance will pay a small tax on their utility bills to be invested in sustainable energy development for the poor. Sustainability Assessments to Value the Ecosphere (SAVE) can be administered by the UN.

Fourth, is the establishment of global organization, Global Initiative for Climate Cooling (GICC), to focus on developing and implementing mechanisms and market rules to facilitate sustainable investments in energy and related high pollution areas.

Tools. Investment. Determination. An ecological future.

In conclusion, we face a fundamental choice between building a sustainable ecological civilization or continue on the path to self-destruction. The time to choose is now. It's time to stand up to preserve our heritage and protect our futures.

Thank you.

Details of my remarks are further elucidated in my paper.
Roy Morrison Plenary speech sustainability@snhu.edu World Cultural Forum, Hangzhou 1

