Negotiation Exercise, Paper, and Grading
The Law and Policy of Climate Change

Law 878

David M. Driesen

Fall, 2006

This class culminates in a negotiation exercise, in which class members will represent various countries and seek to reach agreement about a post-Kyoto climate change regime. In preparation for that negotiation, each student will prepare a paper providing background on her country and defining and defending her country’s position on a negotiating proposal that I will provide to the class. The material below describes the negotiation exercise and the paper.

Grading will be based primarily on the papers. The draft paper (due November 22) will be worth approximately 25% of the grade, and will be graded based on whether it’s submitted on time and sufficient to inform other negotiating teams. The final paper (due December 8) will be worth approximately 75% of the grade, will be graded for all qualities expected in a finished paper. I will bump up grades slightly for outstanding performance in the negotiations and may bump them down slightly for poor performance. I also may make minor grade changes for especially outstanding or poor class participation during other sessions.

Assignment to a Country

Shortly after classes begin, I will assign each student a country to represent in the negotiations. I will take into account students’ backgrounds, especially foreign language capabilities, and, to a lesser extent, preferences in making these assignments. My current expectation is to assign students to represent the following countries:

Developing Countries

Barbados (representing small island states generally)

Brazil

China

Costa Rica

India

Nigeria

Non-EU Developed Countries

Canada

Japan

Russia

United States

European Union Members

Denmark

France

Germany

Sweden

United Kingdom

Paper

The paper must contain the following information:
1) A discussion of your country’s programs addressing climate change

2) A discussion of your country’s past positions in the Kyoto negotiations.

3) Information about the predicted regional consequences of climate change in that country.

4) Basic information about the country’s economy, such as principal industries.

5) An articulation of that country’s position on a negotiating text that I will provide later in the term. This position may include counterproposals.

The entire paper should not exceed 20 double-spaced pages. You should employ footnotes for specific obscure information (e.g., a footnote is important on the country’s climate change position, but is unnecessary when stating that Brazil has a major coffee industry).

The Barbados representative should represent the Association of Small Island States (AOSIS). The Barbados paper should discuss information about small island states in general, but need not cover each country’s individual situation in detail.

I recommend beginning research and writing on items 1-4 immediately. That way, you will know your country well when I make the negotiating text available and you can develop a position on it for your country quickly enough to meet the deadlines. You are not bound by the position in your paper, but your position will inform representatives of other countries and should realistically represent your country’s position at the outset.

A draft of the papers is due on November 22, 2006, at 9 a.m., and must be posted on C-Tools by that time. This draft must be complete enough to inform your classmates of your countries’ basic background and position. Students should read the papers of the other countries in their caucus (see below) before class begins on November 29 and read some or all of the other papers prior to the December 6 class as part of their negotiation preparation. Final revisions of the paper are due on December 8.
Negotiations

The negotiations will take place in two stages. On November 29, country representatives will meet in three caucuses, one for developing countries, one for EU member states, and one for non-EU developed countries. During that day your countries should strive to reach agreement on a common position on the negotiating text and should select a spokesperson as the main speaker on the group’s position in the final negotiation on the last day of classes. I expect the representatives of EU states to agree on a common position, as it is characteristic of them to be flexible enough and have similar enough interests to stake out a common position. The other caucuses may or may not reach agree on a position. It is permissible for sub-groups within the caucus to reach an agreement. If a sub-group reaches an agreement, identify one person to represent the sub-group. Try to reach agreements not only on what the groups like and don’t like about the negotiating text, but also about constructive alternatives to portions that the group rejects.

On the final day of class, I will lead a negotiating session with the aim of reaching a global agreement. While the primary negotiators will be the heads of caucuses, others may be involved, especially if a caucus does not agree on a common position.
