
An Opinion Piece for IRGC

international risk governance council

Cooling the Earth Through
Solar Radiation Management:

The need for research and an
approach to its governance

M. Granger Morgan
Katharine Ricke
Department of Engineering and Public Policy
Carnegie Mellon University

international risk governance council Cooling the Earth Through Solar Radiation Management

P 2

About IRGC and Solar Radiation Management
The International Risk Governance Council (IRGC) is an independent organisation based in Switzerland whose
purpose is to help the understanding and governance of emerging, systemic global risks. It does this by identifying
and drawing on scientific knowledge and the understanding of experts in the public and private sectors to develop fact-
based recommendations on risk governance for policymakers. IRGC believes that improvements in risk governance
are essential if we are to develop policies that minimise risks and maximise public trust in the processes and structures
of risk-related decision-making.

In addition to its work of developing concepts of risk governance, IRGC has in recent years focused on risk governance
challenges related to climate change and new technologies, including topics such as bioenergy, carbon capture and
storage (CCS), nanotechnology and synthetic biology. It is in light of this portfolio that the project on geoengineering
was initiated in 2008. IRGC’s objective was to establish a dialogue between scientists and international policymakers
on large-scale climate modification – because of the potential international / global impact of some of the proposed
technologies – and to build up the capacity of policymakers and provide them with the opportunity to consider the
relevant technologies and how they might be regulated. The project’s main event was an international workshop
held in Lisbon in April 2009. The workshop was convened by IRGC, the Portuguese Ministry of Science, Technology
and Higher Education, through the Science and Technology Foundation, and the Calouste Gulbekian Foundation, in
collaboration with the Carnegie Mellon – Portugal Programme, the NSF Climate Decision Making Center, Carnegie
Mellon University and the Energy and Environmental Systems Group, University of Calgary.

IRGC then narrowed its focus to Solar Radiation Management (SRM). IRGC strongly believes that it is absolutely
crucial to mitigate climate change by reducing greenhouse gas emissions. Because SRM does not address this
problem, SRM is a controversial topic.

M. Granger Morgan and Katharine Ricke, authors of this “opinion piece” for IRGC specifically target SRM. Their brief
is prescriptive, arguing that a first stage of research in this area is needed and outlining a strategy by which it should
proceed.

Acknowledgements
This opinion piece was written for IRGC by Prof. M. Granger Morgan (Chairman of IRGC’s Scientific and Technical
Council and Head, Department of Engineering and Public Policy, Carnegie Mellon University) and Katharine Ricke
(Doctoral Candidate, Department of Engineering and Public Policy, Carnegie Mellon University). The document has
benefitted greatly from the comments made during the peer review process, which was coordinated by Dr Warner
North (President, Northworks Inc. and Consulting Professor, Department of Management Science and Engineering,
Stanford University) on behalf of IRGC’s Scientific and Technical Council.

Preparation of this opinion piece was supported by academic funds at Carnegie Mellon University. Research underlying
the opinions was supported by the Climate Decision Making Center at Carnegie Mellon University under a cooperative
agreement with the US National Science Foundation (SES-0345798) and by a National Science Foundation Graduate
Research Fellowship.

Disclaimer
While they have been informed by the deliberations in an IRGC workshop held in Lisbon, Portugal in 2009, the views
and policy prescriptions contained in this document are those of the authors and are not a consensus judgement by
IRGC, its reviewers, or its sponsors.

international risk governance councilCooling the Earth Through Solar Radiation Management

P 3

Contents

Foreword

Summary

1. Background

2. Needed: An 80% reduction in global emissions of carbon dioxide

3. If we know what we should be doing – why aren’t we doing it?

4. Solar Radiation Management (SRM)

5. The need for research and an approach to its governance

6. Defining a framework for SRM research

7. Decisions that the world may face with and without SRM research

8. Conclusion

4

5

6

7

9

11

16

17

20

23

international risk governance council Cooling the Earth Through Solar Radiation Management

P 4

I am very pleased to write the foreword to this Opinion Piece on Solar Radiation
Management (SRM), one broad category of activity that falls under what is more
generally termed “geoengineering”.

No one really is enthusiastic about changing the albedo of the planet through this
technology, nor are the authors of this Opinion Piece. But the reality of climate change
and the lack of international consensus on how to arrest greenhouse gas emissions
makes it imperative for the survival of the planet as we know it that there be a Plan B.
The authors of this IRGC Opinion Piece outline the essential elements of what could
constitute this Plan B.

I have followed this climate change dossier for many years. The challenges were
outlined at UN conferences: Stockholm in 1972; then at Rio in 1992; repeated at
New York in 1997; Kyoto in 1997; Bali in 2007 and then last year at Copenhagen.
Despite the warning of dire consequences for the planet and for humanity at each
of these gatherings and the concerns expressed in each successive report by the
Intergovernmental Panel on Climate Change (IPCC), little has been done to arrest
and reverse the level of CO2 emissions. Some countries, such as Canada, having
undertaken in the Kyoto Protocol to reduce greenhouse gas emissions by 6% below
1990 levels, have in fact increased emissions by at least 26-29% above those levels .

By nature I am not a pessimist, but it requires more optimism than I can generate to
believe that there will be an enforceable multilateral agreement in my lifetime that will
bring about a reduction of as much as 80% in CO2 emissions by the end of this century
so as not to cross the threshold of 450 ppm which we are told will trigger an increase
in global temperatures of 2 degrees centigrade.

A more likely scenario is that of “business as usual”, which the International Energy
Agency (IEA) says will take us to an atmospheric CO2 concentration of 700 ppm in
this century, with horrendous climate change and unthinkable economic and societal
consequences. Of course there may be new technologies such as those referred to
in this Opinion Piece which might come on stream in time to scrub CO2 out of the
atmosphere and sequester it so as to meet emission targets. History makes me very
doubtful.

The SRM technology described in this thoughtful analysis may indeed be inevitable
as a last resort. But to implement it without serious research being done beforehand
would be akin to administering a new drug without clinical trials. In the case of drugs,
only those receiving them are at risk. In the case of SRM, the entire planet and all living
beings could be affected.

That is why we should endorse the proposal from the authors that…“ the time has
come to undertake a systematic programme of research on SRM ”.

Hon. Donald Johnston
Chairman of the Board
Formerly Secretary-General 1996-2006, OECD

Foreword

international risk governance councilCooling the Earth Through Solar Radiation Management

P 5

Summary

The authors begin this Opinion Piece by outlining the basic science that underlies the
climate problem. They explain that when fossil fuels (i.e., coal, oil and natural gas) are
burned, CO2 is released to the atmosphere, where much of it remains for 100 years
or more. CO2 traps heat with the result that the planet warms, causing changes in the
climate. The magnitude of these changes can be reduced if the concentration of CO2
in the atmosphere is lowered.

To avoid a significantly changed and warmer climate, as well as the other impacts of
rising levels of CO2, the world needs to achieve roughly an 80% reduction in emissions
of CO2. The authors outline a number of ways in which this might be done. All of these
strategies to reduce the concentration of CO2 in the atmosphere are relatively slow
(decades to centuries) and expensive (perhaps 0.5% to 5% of world GDP).

In contrast, if the fraction of sunlight reflected by the earth back into space (the albedo)
is slightly increased, then the amount of sunlight that is absorbed by the earth system
is slightly reduced and the planet is cooled. This can occur very rapidly – requiring only
days to months. Large explosive volcanic eruptions clearly demonstrate this when they
add large amounts of fine reflective particles to the stratosphere. Humans could do
similar things to increase albedo, perhaps at a cost that is 1/100th or less of the cost of
reducing the level of CO2 in the atmosphere. Such activities are called “solar radiation
management” or SRM.

Trying to intentionally and rapidly modify the earth’s climate strikes many people
as a bad idea. While SRM may be relatively cheap and fast, it is also imperfect. It
cannot precisely offset warming. It would lead to changes in the levels and patterns of
precipitation and it would do nothing to offset the negative ecological effects of rising
levels of CO2 in the atmosphere, in particular the ongoing acidification of the world’s
oceans, which will likely result in the demise of most corals and many other ocean
ecosystems by the end of this century.

The world has been talking about reducing emissions for decades and has yet to make
significant reductions. The authors argue that in order to be prepared in the event
of a “climate emergency”, or for the case where someone tries to undertake SRM
unilaterally, the time has come for a research programme on SRM that examines: how
it might be done; what it would cost; and what intended and unintended impacts and
risks might arise. They call on the research community to define a set of limits within
which modest low-level field research could be conducted with minimal impact and
therefore without formal international approval. They argue that any such research
should be open, transparent and loosely coordinated internationally. In parallel with this
research, they call for an effort to engage the foreign policy community in discourse to
identify and assess the strengths and limitations of alternative possible approaches to
the global governance of SRM.

international risk governance council Cooling the Earth Through Solar Radiation Management

P 6

1. Background
Our world has a climate problem. Since the early part of the 19th century, first England,
then Europe and North America, and later Japan and many others burned ever growing
quantities of coal, oil and natural gas. When these fossil fuels are burned, the carbon
they contain combines with oxygen from the air to release heat. That heat powers
factories, moves goods and people, heats and cools buildings, and makes possible
the myriad of goods and services of modern industrialised society. Combustion
combines the carbon in fossil fuel with oxygen in the air to create prodigious amounts
of a colourless, odourless gas called carbon dioxide (CO2). While the bulk of the CO2
that is in the atmosphere today came from past activities in what is now the developed
world, future concentrations will rise even faster because China, India and much of
the rest of the developing world are using coal, oil and natural gas to fuel their own
development.

CO2 occurs naturally in the earth’s atmosphere. Plants use sunlight to convert it
(together with water and trace nutrients) into leaves and stems. Animals eat some of
those plants, use the energy that the plants stored, and breathe out CO2. Organisms
die, and microbes break them down, again releasing CO2. These processes are all
very natural.

CO2 is responsible for helping to make earth a warm and pleasant place to live. When
the sun shines on the earth about 70% of the incoming energy passes through the
atmosphere and is absorbed. But, while the atmosphere is transparent to visible
incoming sunlight, it is nowhere near as transparent to the infrared (i.e., radiant heat
energy) emitted by the earth after it absorbs this sunlight. Much of this heat radiated
back towards space is absorbed by molecules of water vapour, CO2 and a few other
gases in the atmosphere. The result of this “greenhouse effect” is that the earth is on
average about 33°C (about 60°F) warmer than it would be without the atmosphere.

However, this warming effect is also the source of the world’s climate problem. Water
vapour doesn’t stay in the atmosphere very long before it falls out as rain. As a result
its atmospheric concentration remains rather stable. In contrast, once humans release
CO2 it is mixed throughout the atmosphere and the concentration remains elevated for
more than 100 years. That means that even today when we breathe in CO2 some of
what we breathe is a legacy left from Thomas Newcomen’s and James Watt’s early
steam engines. It also means that since those early days, the amount of CO2 in the
atmosphere has grown by almost 40% – and as we burn more coal, oil and natural
gas the amount of CO2 in the atmosphere continues to grow. As a result, the earth is
gradually warming up. Today, mostly due to these higher concentrations of CO2 and
other greenhouse gases, the average temperature of the planet is about 0.75°C (about
1.4°F) higher than in preindustrial times1. Since heat drives the climate system, the
climate is changing – on average warming, but also changing such things as large-
scale flows in the atmosphere and the oceans, patterns of rain and snow, and patterns
and strength of storms.

(1) Hegerl, G.C., F. W. Zwiers, P. Braconnot, N.P. Gillett, Y. Luo, J.A. Marengo Orsini, N. Nicholls, J.E. Penner and P.A. Stott,
2007: Understanding and Attributing Climate Change. In: Climate Change 2007: The Physical Science Basis. Contribution of
Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University
Press, Cambridge, United Kingdom and New York, NY, USA.

Carbon dioxide

international risk governance councilCooling the Earth Through Solar Radiation Management

P 7

If we want to avoid dangerous changes in the climate of the earth in the coming centuries,
the best scientific estimates suggest that we need to reduce global emissions of CO2

2

by roughly 80% by later in this century, and then probably continue the decrease3. Why
so much? Because the problem of elevated CO2 is not like the problem of conventional
air pollutants such as sulphur dioxide (SO2) or oxides of nitrogen (NOx). If the emissions
of these pollutants is stabilised, within a few days their concentration in the atmosphere
will also stabilise. If their emissions are stopped, within a few days they will be gone
from the atmosphere. This is not true for CO2. If we stabilised emissions of CO2 from
human activities, the concentration of CO2 in the atmosphere would keep going up –
this is because once increased the elevated concentration persists for many years.

To stabilise the concentration we need to dramatically reduce emissions (see Box 1).
The energy system releases much of the CO2 that human activities add to the
atmosphere4. Thus, to make such emissions reductions, the world needs to make two
changes in the energy system:

1. Reduce dramatically the amount of energy used to provide goods and services.
There are enormous opportunities to improve energy efficiency. Making that
happen will require tighter performance standards, better zoning codes,
improvements in information provided to the public and to designers and builders,
and a number of similar activities.

2. Produce energy in a way that releases little or no CO2 to the atmosphere. Options
include:

• Wind, biomass and other renewables
• Adoption of “carbon capture and storage” technologies that capture

carbon from fossil fuel-burning processes and keep it from entering the
atmosphere

• Nuclear power
• Conversion of cars, trucks and railroads to use electricity generated from

sources that emit little or no CO2 and to biomass fuels.

If all the major industrialised countries set out to systematically improve the efficiency
with which they use energy, and convert energy sources to those that do not release
CO2, they could probably decarbonise their entire energy systems over the next 50
years for a cost of at most a few percent of their GDP5.

(2) There are a few other “greenhouse gases” that also contribute to global warming. Once emitted they also stay in the atmo-
sphere for many years. However, because CO2 is the biggest contributor to warming, to keep things simple, here and in what
follows, we ignore these other gases.

(3) See, for example: Parry, M. et al. “Squaring up to reality” Nature Reports: Climate Change. pp 68-71, 2008.

(4) R.E.H. Sims, R.N. Schock, A. Adegbululgbe, J. Fenhann, I. Konstantinaviciute, W. Moomaw, H.B. Nimir, B. Schlamadinger,
J. Torres-Martínez, C. Turner, Y. Uchiyama, S.J.V. Vuori, N. Wamukonya, X. Zhang. 2007: Energy Supply. In: Climate Change
2007: Mitigation of Climate Change. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental
Panel on Climate Change. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

(5) See the cost calculation in Box 3. See also IPCC, 2007: Climate Change 2007: Synthesis Report. Contribution of Working
Groups I, II and III to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change [Core Writing Team,
Pachauri, R.K and Reisinger, A. (eds.)]. IPCC, Geneva, Switzerland, 104 pp. For an estimate focussed on just the cost of de-
carbonising the US electricity system see Granger Morgan, Jay Apt, Lester Lave, “The U.S. Electric Power Sector and Climate
Change Mitigation,” a report prepared for the Pew Center on Global Climate Change, 84pp, June 2005.

2. Needed: An 80% reduction in global emissions
of carbon dioxide by later this century

international risk governance council Cooling the Earth Through Solar Radiation Management

P 8

A third option – directly removing CO2 from the atmosphere – is now being explored.
This strategy is called carbon dioxide removal or CDR. Of course, nature already
removes CO2 from the atmosphere, much of it through absorption into the waters of
the world’s oceans, and some of it into trees and plants. One way to do CDR might be
to find ways to speed up these processes and make them more efficient.

In the surface waters of the oceans, there are many plankton that can take up CO2.
The rate at which they do this is often limited by the availability of trace nutrients such
as iron. For this reason, one of the strategies that people have talked about is to add
iron or other nutrients to the surface waters of the ocean as a fertilizer to speed up
the rate at which these plankton can absorb CO2. A number of experiments have now
been run from ships at sea. So far the results don’t look very promising6. Reforestation
is another strategy that will take up CO2. Similarly, changing agricultural practices
to build up more carbon in soils (e.g., with no-till methods) is also a way to remove
some CO2 from the atmosphere. While these may be useful short-term strategies,
neither can remove anywhere near as much CO2 as is needed to stabilise atmospheric
concentrations. There are scientists exploring the possibility of using modern methods

(6) See for example: P. Boyd et al., “The Decline and Fate of an Iron-induced Subarctic Phytoplankton Bloom,” Nature, 428,
549-553, 2004; S. Blain et al., “Effect of Natural Iron Fertilization on Carbon Sequestration in the Southern Ocean,” Nature,
446,1070-1075, 2007.

BOX 1: A few details about carbon dioxide and climate change

CO2 gas is released to the atmosphere whenever coal, oil, or
natural gas are burned. CO2 and other heat trapping “greenhouse
gases” are not like ordinary air pollutants. When pollutants like
sulphur dioxide or oxides of nitrogen enter the atmosphere, they
only stay there for a few hours or days. That means that if the
level of emissions is stabilised, concentrations in the atmosphere
quickly also stabilise.

This is not true of CO2 and most of the other greenhouse gases
humans release into the atmosphere. A useful analogy1 is to think
of the atmosphere as being like a bathtub with a big faucet

(sources of CO2 and other greenhouse gases) and a much smaller drain (processes that remove CO2 and other
greenhouse gases from the atmosphere). Unless the faucet is closed quite tightly (i.e., emissions are reduced by
roughly 80%), the level of water in the bathtub will continue to rise.

For an additional semi-technical discussion of climate change and the role of CO2 and other greenhouse gases see:
www.ncdc.noaa.gov/oa/climate/globalwarming.html#q3

For a more detailed technical discussion see:
www.ipcc.ch/publications_and_data/publications_and_data_reports.htm#1

1) The bathtub is not a perfect analogy because there are also massive natural flows of CO2 into and out of the atmosphere. However it is a useful way to get an approximate
understanding of the problem.

international risk governance councilCooling the Earth Through Solar Radiation Management

P 9

of genetic engineering to dramatically increase the efficiency with which trees or plants
can remove CO2 from the atmosphere. These ideas are still a long way from becoming
a practical reality.

There are several scientists and engineers now working to develop engineered systems
that could directly scrub CO2 out of the atmosphere. Once captured, the CO2 would
be sequestered deep underground in stable geologic formations. In the future, if new
technology can be developed, it might also be possible to convert the CO2 into some
form of solid (essentially carbonate rock).

At the moment, direct air scrubbing is still in the early stages of development, although
there are several start-up firms working to perfect the technology. If the cost of capturing
CO2 could be reduced to something like USD150 to USD200 per ton (a target that
experts working in this field think might be within reach), then direct air capture may
become an important part of a portfolio of technologies to decarbonise the world’s
economy. For example, it could become the most cost-effective way to offset CO2
emissions from some vehicles and from aircraft.

Given the evidence to date, and the potential for ecosystem disturbance, we do not
see a need for governments to make more than modest research investments in CDR
that involves enhanced natural removal of atmospheric CO2. On the other hand, we
believe that direct air scrubbing shows sufficient promise to warrant a considerable
expansion in government and private research support. Policies should also be
developed to promote private sector interest in developing and implementing this
technology. Facilities engaged in direct air scrubbing would, of course, be subject to
the same sorts of local and national regulation that apply to all large facilities. However,
because it is local, inherently slow and similar to conventional abatement strategies in
its climatological impacts, we see no need for any global governance framework7.

The problem is not that we don’t know how to dramatically reduce the world’s emissions
of CO2. We can do that with a portfolio of dramatic improvements in the efficiency with
which we use energy to produce goods and services, and the wide adoption of energy
sources that do not emit CO2. Nor is the problem that the world’s largest emitters can’t
afford to make the needed changes. Rather, the problem is threefold:

1. Both in the industrialised and in the industrialising world, there are many
pressing short-term issues that demand attention and resources (e.g., economic
development, public health and national security). Since the most serious
consequences of climate change lie decades in the future, it is expedient to
procrastinate;

2. There are powerful short-term economic interests that are investing hundreds of

(7) The one possible exception might lie in the area of how to account for the CO2 that has been captured in a future interna-
tional accounting scheme.

3. If we know what we should be doing – why
aren’t we doing it?

international risk governance council Cooling the Earth Through Solar Radiation Management

P 10

millions of dollars to keep the public confused and thus block the emergence of
the needed collective social commitment8; and

3. Nobody wants to go first, as any country acting alone faces significant national
costs for relatively lower internationally distributed benefits. A few leading
developed countries need to start making serious deep cuts. If they did that,
then we believe, either as a result of moral suasion or diplomatic and economic
pressure, others would be induced to follow. But while there has been a lot of
rhetoric, at least until now, national leaders in the major countries have judged
that short-term domestic interests and concerns prevent them from taking such
a lead.

So, while atmospheric concentrations of CO2 continue to rise at an ever faster rate,
the world has continued to procrastinate. Reducing atmospheric concentrations of
CO2, either by reducing emissions or by scrubbing it directly out of the atmosphere,
is an inherently slow process. Making a dent in the problem will take decades. That
means that even if the entire world got serious about reducing emissions of CO2
tomorrow – something that all signs suggest is not about to happen – the world would
still likely undergo significant climate change. This will happen both because all of
these emissions reductions policies take time to implement and because inertia in the
ocean-atmosphere system has already committed the earth to some climate change,
the consequences of which are still uncertain.

(8) See for example Naomi Oreskes and Erik M. Conway, Merchants of doubt: how a handful of scientists obscured the truth on
issues from tobacco smoke to global warming, Bloomsbury Press, 2010.

BOX 2: A word about definitions

Various authors have used the term “geoengineering” to refer to many different things, including methods of reducing
emissions of CO2, methods to remove CO2 from the atmosphere, or methods to increase the amount of sunlight that is
reflected back into space. Lumping all of these very different things together, some of which are local and slow, others of
which are global and fast, has been the source of considerable confusion. Recently the Royal Society1 helped to clarify
this confusion by defining two broad categories of activity:

• CDR or carbon dioxide removal: activities that aim to directly remove CO2 from the atmosphere
• SRM or solar radiation management: activities that aim to direct a higher fraction of incoming solar radiation back

into space before it is absorbed by the earth’s surface. In technical terms this is called increasing the earth’s
“albedo”.

In addition to cooling the planet much faster than CDR (i.e., weeks not decades) many SRM methods are both more
poorly understood and more controversial than CDR because the impacts can be rapid and global.

We think these two terms (CDR and SRM) offer a big improvement over the much too general term “geoengineering”
and so have now adopted them in our work.

(1) The Royal Society, Geoengineering the Climate: Science, governance and uncertainty, 82pp., September 2009. Available on line at: royalsociety.org/WorkArea/DownloadAs-
set.aspx?id=10768.

international risk governance councilCooling the Earth Through Solar Radiation Management

P 11

There is a way to cool the planet quickly. A few times every century, nature provides a
practical demonstration of this fact when an explosive volcanic eruption lofts millions of
tons of SO2 gas and ash high into the stratosphere. Once there, the SO2 is converted
into fine sulphate particles. These particles reflect sunlight before it has a chance to
penetrate deeper into the atmosphere and get absorbed. For example, the eruption of
Mount Pinatubo in the Philippines (Figure 1) in 1991 produced global scale cooling of
about 0.5°C.

The fraction of sunlight that is reflected back into space is called the “planetary albedo”.
There is nothing new about the idea of modifying the climate by increasing albedo.
Scientists have known for many years that this could be done9. However, until very
recently, there has been almost no serious research on how to do SRM, on what it
might cost, on how well it might work, or what its undesirable side effects and risks
might be. We believe that there are two reasons the climate research community has
not devoted serious research attention to these issues:

• Scientists have been reluctant to divert scarce research funds away from the
urgent task of studying the climate system, climate change, and its impacts.

• Scientists have been legitimately concerned that studying this topic might increase
the likelihood that someone might actually do it. Humans have a dismaying track
record of changing their intentions as their capabilities change.

In our view, today the world has passed a tipping point and there are two reasons why
it is too dangerous not to study and understand SRM:

1. There is a growing chance that some part of the world will find itself pushed past
a critical point where, for example, patterns of rainfall have shifted so much that
agriculture in the region can no longer feed the people. Believing this shift is the
result of rising global temperatures, such a region might be tempted to unilaterally
start doing SRM to solve its problem. If this situation arises, and no research has
been done on SRM, the rest of the world could not respond in an informed way.

(9) In addition to adding small reflective particles to the stratosphere, other methods such as increasing marine cloud brightness
or placing mirrors in space, have been proposed. Here we concentrate on reflective particles in the stratosphere, though many
of the climatic effects would be similar with other SRM methods.

4. Solar Radiation Management (SRM)

Figure 1: The eruption of Mount Pinatubo (left and centre) lofted large quantities of fine particles and SO2 gas
(which became fine sulphate particles) into the stratosphere. These particles reflected enough sunlight back to
space to cool the planet by about 0.5°C. Had there not been an El Niño event going on at the same time, the
cooling would probably have been closer to 0.6-0.7°C. Such cooling is observed every time a large explosive
volcanic event occurs. (Credits: Left, U.S. Geological Survey; Centre, NASA STS043-22-11; Right, IPCC AR4)

international risk governance council Cooling the Earth Through Solar Radiation Management

P 12

2. With luck, the major effects of climate change will continue to occur slowly, over
periods of decades. However, if the world is unlucky and a serious change occurs
very rapidly, the countries of the world might need to consider collectively doing
SRM. If this situation arises, and no research has been done, SRM would involve
a hopeful assumption that the uncertain benefits would outweigh the uncertain
and perhaps unknown costs.

While there is great uncertainty about SRM, we are confident that it has “three essential
characteristics: it is cheap, fast and imperfect”10.

CHEAP: The classification of SRM activities as “cheap” doesn’t just refer to the low
economic costs associated with cooling the planet with these mechanisms, but also to
the fact that only a little bit of material is necessary to implement these planetary-scale
changes, which can offset the influence of tons of CO2. For example, under the current
understanding of SRM technologies, the mass of fine particles needed to counteract
the radiative effects of a doubling of atmospheric CO2 concentrations is approximately
2.6 million tons per day of aerosol if injected into marine stratus clouds or 13,000 tons
per day of sulphate aerosol if injected into the stratosphere. By comparison, to achieve
the same radiative effect (whether by artificial or natural means), we would need to
remove 225 million tons per day of CO2 from the atmosphere for 25 years straight11.

While few realistic engineering analyses have been done on the economic costs of
SRM, a 1992 report of the U.S. National Research Council12 estimated the potential
costs of a programme of stratospheric albedo modification based on the use of a
standard naval gun system dispensing commercial aluminium oxide dust to counteract
the warming effect of a CO2 doubling. Undiscounted annual costs for a 40-year project
were estimated to be USD100 billion. More recent analyses13,14, have suggested that
well designed systems might reduce this cost to less than USD10 billion per year
– clearly well within the budget of most countries, and much less costly than any
programme to dramatically reduce the emissions of CO2. For additional details on
costs see Box 3.

FAST: While cutting emissions of CO2 and other greenhouse gases would slow or halt
their rising concentrations in the atmosphere, much of the CO2 released through past
emissions will reside in the atmosphere for 100 years or more. In addition, inertia in the
climate system means that global temperatures will continue to rise. Reducing planetary
temperatures through emissions reductions will take many decades to centuries. In
contrast, increasing planetary albedo by doing SRM can reduce planetary temperature

(10) The quote is from David W. Keith, Edward Parson and M. Granger Morgan, “Research on Global Sun Block Needed Now,”
Nature, 463(28), 426-427, January 2010.

(11) David Keith. “The Case for Geoengineering Research,” Presentation at MIT, October, 30, 2009.

(12) NAS Panel on Policy Implications of Greenhouse Warming, Policy Implications of Greenhouse Warming: Mitigation, adapta-
tion and the science base, National Academy Press, 918pp., 1992.

(13) A. Robock, A. Marquardt, B. Kravitz, and G. Stenchikov, “Benefits, Risks, and Costs of Stratospheric Geoengineering,”
Geophys. Res. Lett., 36, L19703, doi:10.1029/2009GL039209, 2009.

(14) S. Salter G. Sortino J. Latham, “Sea-going Hardware for the Cloud Albedo Method of Reversing Global Warming,” Phil.
Trans. R. Soc. A, 366, 3989–4006. doi:10.1098/rsta.2008.0136, 2008.

international risk governance councilCooling the Earth Through Solar Radiation Management

P 13

in days or months. This fast response cuts two ways. On the one hand, it means that
SRM could be used to rapidly cool the planet in the event of a “climate emergency”,
such as the rapid deterioration of the Greenland ice sheet15 or the sudden release of
large amounts of methane from arctic tundra or the deep edges of the coastal oceans.
On the other hand, if SRM were started and then stopped before greenhouse gas
concentrations in the atmosphere were drastically reduced, then global temperatures
could shoot up dramatically16. This would be devastating for many ecosystems.

IMPERFECT: Because the mechanisms by which blocking sunlight cools the planet
are different from those by which greenhouse gases warm it, SRM cannot reverse
climate change in a perfect way at either the global or local level. Global warming from

(15) There is some chance that the loss of much of Greenland’s ice might be irreversible once it has started.

(16) Matthews, H. D. & Caldeira, K. “Transient Climate-carbon Simulations of Planetary Geoengineering,” PNAS, 104, 9949-
9954, 2007.

BOX 3: How much might SRM cost?

Nobody knows exactly what the cost of a full-scale implementation of SRM would be. We can, however, make a crude
estimate. A 1992 National Research Council report1 estimated the undiscounted annual costs for a 40-year project to
be USD100 billion. A report from Lawrence Livermore National Laboratory2 suggested that well designed systems might
reduce this cost to as little as a few hundred million dollars per year.

We can use those two reports to estimate cost to be between USD100 million and USD100 billion per year. The size of
the global economy is roughly USD60x1012 per year. So:

(0.1-100 x109 USD/year)/60x1012 USD/year is roughly 0.0002% to 0.2% of world GDP/year.

How does this compare with the cost of reducing emissions of CO2 and other greenhouse gases? Today, the world is
emitting about 50x109 tons per year CO2 equivalent of greenhouse gases (of which about 30x109 is CO2).

The IPCC 4th assessment3 reports that: “Modeling studies show that global carbon prices rising to USD20-80/tCO2-
equivalent by 2030 are consistent with stabilization at around 550ppm CO2-equivalent by 2100. For the same stabilization
level, induced technological change may lower these price ranges to USD5-65/tCO2-equivalent in 2030.” So:
(50x109 tCO2-eq)(5 to 65USD/tCO2-eq) = 250 to 3300x109 USD/year.

(0.25 to 3.3x1012 USD/year)/60x1012 USD/year is roughly 0.4% to 5.5% of world GDP/year

In short, it is probably safe to assume that the direct monetary cost of doing SRM would be at least 100 times less than
the cost of a full programme of greenhouse gas abatement…and perhaps even cheaper than that!

(1) National Academy of Sciences, “Chapter 28: Geoengineering” in Policy Implications of Greenhouse Warming: Mitigation, Adaptation, and the Science Base, 433-464, National
Academies Press, 1992.

(2) Teller, E., L. Wood and R. Hyde, Global Warming and Ice Ages: I. Prospects For Physics-Base Modulation Of Global Change, University of California Research Laboratory
Report UCRL-JC-128715, Lawrence Livermore National Laboratories, August 1997.

(3) IPCC, 2007, Climate Change 2007: Synthesis Report. Contribution of Working Groups I, II and III to the Fourth Assessment Report of the Intergovernmental Panel on Climate
Change [Core Writing Team, Pachauri, R.K and Reisinger, A. (eds.)], IPCC, Geneva, Switzerland, 104pp.

international risk governance council Cooling the Earth Through Solar Radiation Management

P 14

rising greenhouse gases changes the level of global precipitation in a number of ways.
First, rising global temperatures cause more evaporation. More water vapour in the
atmosphere produces more precipitation. But, higher concentrations of greenhouse
gases in the atmosphere also modify how the temperature of the atmosphere changes
with altitude, dampening the “convective instability” that drives the way that water
is cycled in and out of the atmosphere (what scientists call the hydrological cycle).
With rising concentrations of greenhouse gases and rising global temperatures, the
precipitation-increasing effect dominates and precipitation will increase globally. But,
when SRM is used to lower global temperatures in a world with high CO2, only the
dampening effect remains. Thus, SRM necessarily weakens the global hydrological
cycle17. This effect would affect different regions of the planet differently, with SRM
compensating for climate changes in some regions reasonably well and potentially
exacerbating changes that would occur with global warming in others. It is almost
certain that the benefits and costs of global climate stabilisation would not be equitably
distributed among regions18.

In addition to such imperfections, a number of negative side effects could result from
the various proposals for implementing SRM. Injecting aerosols into the stratosphere
could provide reaction sites that might lead to significant destruction of stratospheric
ozone19. And, because SRM does nothing to stop the rise of CO2 from anthropogenic
activity, it will not slow the associated acidification of the surface ocean, the continuation
of which could lead to profound changes in ocean and terrestrial ecosystems, including
the likely demise of many or all coral reefs20. Box 4 provides a few additional details
on some of the imperfections and risks of SRM.

(17) G. Bala, G., P.B. Duffy and K.E. Taylor, “Impact of Geoengineering Schemes on the Global Hydrological Cycle,” PNAS.,
105, 7664-7669, 2008.

(18) See for example: A. Robock, L. Oman and G.L. Stenchikov, “Regional Climate Responses to Geoengineering With Tropical
and Arctic SO2 Injections,” J. Geophys. Res., 113, 2008; or K. Ricke, M.G. Morgan, M. Allen, “Regional Climate Response to
Solar Radiation Management,” Nature Geoscience, 3, 537-541, 2010.

(19) S. Tilmes, R.R. Garcia, D.E. Kinnison, A. Gettelman, P.J. Rasch, “Impact of Geoengineered Aerosols on the Troposphere
and Stratosphere,” J. Geophys. Res., 114, D12305 , 2009.

(20) S.C. Doney, V.J. Fabry, R.A. Feely, J.A. Kleypas, “Ocean Acidification: The other CO2 Problem,” Annu. Rev. Marine. Sci., 1,
169-192, 2009.

BOX 4: Some undesirable aspects of SRM

Even if it could be shown to work as intended, SRM would not be able restore the future climate to its present state. It
would also not be able to reverse many of the consequences of rising atmospheric concentrations of CO2:

• An SRM-modified world that held average global temperature to today’s level would result in reduced precipitation
globally, and in changes in the patterns of precipitation.

• Unless special care were taken in the design of the particles used in stratospheric SRM, the surfaces of the
particles could become chemical reaction sites at which ozone might be broken down. Ozone in the stratosphere
is responsible for shielding life on the planet from harmful ultraviolet radiation.

• If SRM were implemented for awhile to offset the effect of rising levels of CO2 but were then suddenly stopped, the

international risk governance councilCooling the Earth Through Solar Radiation Management

P 15

result would be very rapid warming. Ecosystems have difficulty adapting to
even gradual warming. Substantial warming that occurred rapidly over a
period of weeks or months, rather than over the course of decades, would
be devastating to many ecosystems. That means that once the world started
serious SRM, and ran it for years to offset rising CO2 concentrations, it
would become increasingly risky to stop.

• Plants use CO2 and sunlight to build plant tissue. Many greenhouses use
elevated levels of CO2 to increase yields. However, not all plants use CO2
with the same efficiency. Thus, as the atmospheric concentration of CO2
increases, some plants in terrestrial ecosystems will have an advantage over
others. The result will likely be shifts in the make-up of some ecosystems.

• Much of the CO2 that enters the atmosphere ultimately ends up being
absorbed by the oceans. As a consequence, today the surface waters of
the oceans are about 30% more acidic than they were before the start
of the industrial revolution. Because SRM does nothing to stop the rise
in the atmospheric concentration of CO2, the oceans would continue to
acidify. If emissions continue upon their present trajectory, late in this
century, most coral reefs will be gone (see figure below), and many other
aquatic organisms with shells will no longer be able to maintain them. Of
course, this is not a problem caused by SRM. Unless the world reduces
its emissions of CO2 dramatically we will have more acidic oceans with or
without SRM. But while SRM can probably offset warming, it will not reduce
this problem.

From O. Hoegh-Guldberg et al., “Coral Reefs Under Rapid Climate Change and Ocean Acidification,” Science, 318, 1737-1742,

December 14, 2007. Reprinted with permission from AAAS.

Computer models show the very rapid

temperature increase that could occur,

if SRM were done for a while and then

suddenly stopped.

Source: H.D. Matthews and K. Caldeira,

Transient Climate–carbon Simulations of

Planetary Geoengineering, PNAS, 104,

9949-9954, 2007. © 2007 by The Na-

tional Academy of Sciences of the USA

375ppm +1oC 450-500ppm +2oC >500ppm >3oC

international risk governance council Cooling the Earth Through Solar Radiation Management

P 16

In our experience, the reaction of most people when they first hear about SRM is
that “messing with the planet” like this is a terrible idea. Indeed, it is tempting to say
we should create a global taboo against all efforts to study or engage in SRM, much
as we’ve done for chemical and biological weapons. However, given the very wide
uncertainty bounds on our present knowledge about climate change and its impacts,
there is unfortunately some small chance that the world will face a global climate
catastrophe that places billions of people at risk. If that were to happen, the countries
of the world might collectively need to do some SRM to limit the damages. It is also
plausible that a major country, suddenly experiencing a serious local or regional
climate disaster such as prolonged drought, could decide to do SRM unilaterally, thus
imposing its consequences on the entire planet. In both these cases, if the world has
not studied SRM and its impacts, it won’t be able to make informed decisions or muster
informed counter arguments.

In 2008, we and a number of colleagues decided that the time had come to begin to
inform leaders in the foreign policy community about the issue of SRM, so that they
could begin to think about how best to approach the issues of global governance. Our
first step was to organise a workshop at the Council on Foreign Relations (CFR) in
Washington, DC that brought together a group of leading U.S. and Canadian climate
scientists and foreign policy experts. The deliberations of that workshop helped to
inform a paper we subsequently published in the journal Foreign Affairs21.

Because the participants in that first workshop were all from North America, in 2009,
we organised a second more international meeting under the auspices of IRGC, which
was hosted in Lisbon by the Ministry of Science, Technology and Higher Education of
the Government of Portugal. Participants in this meeting came from Canada, China,
several Member States of the EU, India, Russia and the U.S.

There was a general consensus by many participants in both these workshops that the
time has come to undertake a systematic programme of research on SRM22. There
was a strong consensus that such research should be open and transparent and
coordinated informally within the international scientific community. There was also a
strong consensus that it would not be appropriate to conduct such research through
defence or intelligence agencies. Finally, most participants argued that until research
had yielded a better understanding of the issues, it would not be appropriate to develop
a treaty or any other formal regulatory scheme to govern research or the potential
future deployment of SRM. Moving quickly to a formal treaty could make it difficult or

(21) David G. Victor, M. Granger Morgan, Jay Apt, John Steinbruner and Katharine Ricke, “The Geoengineering Option,” For-
eign Affairs, 88(2), 64-76, March/April 2009. A pdf of this paper is available at http://iis-db.stanford.edu/pubs/22456/The_Geoen-
gineering_Option.pdf

(22) This argument is further elaborated in: M. Granger Morgan, “Why Geoengineering?,” Technology Review, 14-15, January/
February 2010. David W. Keith, Edward Parson and M. Granger Morgan, “Research on Global Sun Block Needed Now,” Nature,
463(28), 426-427, January 2010.

5. The need for research and an approach to
its governance

international risk governance councilCooling the Earth Through Solar Radiation Management

P 17

impossible to undertake the needed initial research or could leave unanticipated gaps
that would result in even less desirable forms of climate modification than the ones
such a treaty was designed to prevent.

In 2009, the Royal Society in London convened a small group of experts to conduct a
study on the broad topic of geoengineering. Two of the experts (David Keith and Ken
Caldeira) who had participated in both the CFR and IRGC workshops were members
of the Royal Society group. The conclusions about global governance in the resulting
Royal Society report23 strongly parallel the conclusions from the earlier workshops. The
Royal Society has now launched a follow-on activity, in which IRGC is a participant.
This new study will specifically focus on issues of governance of research and possible
future implementation.

If natural scientists, engineers and social scientists are going to start a programme of
research, what should it look like? In our view, such a programme should begin with
expanded computer simulations and laboratory studies. However, because there are
many important questions about these technologies that can only be answered by
observing the real world, within a few years it will likely be necessary to also conduct
modest low-level field testing in a way that is transparent and coordinated informally
within the international scientific community. The objective of such research should be
to learn:

• What methods and strategies might work to implement SRM?
• How well are these various proposed methods likely to work and how well could

they be controlled?
• How much would these different methods cost?
• What undesired side effects might arise and what new risks might be associated

with these various methods?
• How will the direct effects of these various methods be distributed over time and

across the world?
• What uncertainties remain because of incomplete understanding of the complex

climate system?

So long as modest low-level field studies designed to answer these questions are done
in an open and transparent manner, we believe they should not be subject to any formal
international process of vetting and approval. Countries and firms routinely fly various
aircraft in the stratosphere, or send rockets through the stratosphere into space. These
activities release significant quantities of particles and gases. A requirement for formal
prior approval of small field studies, just because they are directed at learning about
SRM and its limitations, is probably unenforceable because judging intent is often
impossible. Such a regulation would, at best, make conducting modest low-level SRM

(23) The Royal Society, Geoengineering the Climate: Science, governance and uncertainty, 82pp., September 2009. Available
on line at: royalsociety.org/WorkArea/DownloadAsset.aspx?id=10768.

6. Defining a framework for SRM research

Source: NASA ISS015-E-14611

international risk governance council Cooling the Earth Through Solar Radiation Management

P 18

research extremely difficult and, at worst, impossible24.

That said, clearly one of the first objectives of an SRM research programme should be to
give more precise meaning to the phrase “modest low-level”. This definition is important
both to begin to create clear norms within the international scientific community, and
also to provide technical input to the diplomatic and foreign policy community as it
begins to think about how it might best regulate larger-scale experimental activities or
proposals for actual implementation.

One possible approach would be to define, based on research, an “allowed zone”.
Once a proposal for such a zone has been developed through research, it would
need to be informally vetted within the international research community (for example,
through a process such as the one the Royal Society is initiating, through the IAC –
Inter Academy Council of the world’s science academies, ICSU – International Council
for Science, or some similar group25). After vetting, while experiments may still be
subject to any number of regulatory requirements within the country funding or hosting
them, scientists should be able to proceed with studies that fall inside this zone without
formal international approval, subject only to the requirements that their studies are
publicly announced and all results are made public. They should also be informally
assessed and coordinated within the scientific community. Once an “allowed zone”
has been defined, a norm should be created that the further an experiment ventures
outside such a zone, the more extensive the international vetting should be before it
is conducted. In the future, such a boundary of allowed activities might be formally
incorporated in an international treaty or other agreement.

An “allowed zone” might be defined in terms of a number of different variables or
factors, such as the amount of radiative forcing, the duration of the forcing, and the
impact that the experiment might have on ozone destruction. Figure 2A, provides an
illustrative example. The initial research to define an “allowed zone” should examine
what factors (axes) should be included to define the space, where the limits should be
set, and what shape the “allowed zone” should have within that space.

Research by the scientific community might identify a variety of benign experiments
that could add complexity to the shape of such a space. For example, David Keith has
recently suggested that it might be feasible to develop artificial particles that would
be self-orienting and self-levitating26 – thus, making it possible to focus on a specific

(24) While early experimentation involving SRM would involve changes in albedo and other impacts that would be much smaller
than those imposed by natural volcanic eruptions, and in some cases only comparable to the impacts of aircraft and rockets
that frequently fly in or through the stratosphere, there might be a temptation on the part of some to attribute unusually climatic
events to SRM field studies. Lest this seem implausible, we note that in studies conducted in the US in the early 1990s, and
again almost two decades later, over 10% of lay respondents indicated that they believe the space program is or might be a
cause of climate change. (See: Ann Bostrom, M. Granger Morgan, Baruch Fischhoff and Daniel Read, “What Do People Know
About Global Climate Change? Part 1: Mental models,” Risk Analysis, 14, 959-970, 1994.; Daniel Read, Ann Bostrom, M.
Granger Morgan, Baruch Fischhoff and Tom Smuts, “What Do People Know About Global Climate Change? Part 2: Survey
studies of educated laypeople,” Risk Analysis, 14, 971-982, 1994; and Travis William Reynolds, Ann Bostrom, Daniel Read, and
M. Granger Morgan, “Now What Do People Know about Global Climate Change? Survey Studies of Educated Laypeople,” Risk
Analysis, in press.)

(25) While the IPCC’s 5th Assessment will include some consideration of SRM, several people have suggested to us that the
IPCC might also supervise and coordinate SRM research. We believe that research design and coordination is not compatible
with the IPCC’s role of reviewing the literature, or their system of elaborate government review of all products.

(26) David W. Keith, “Photophoretic levitation of engineered aerosols for geoengineering,” PNAS, 107, pp 16428-16431, 2010.

international risk governance councilCooling the Earth Through Solar Radiation Management

P 19

range of latitudes, and perhaps move the particles high enough to be above the ozone
layer. Since such particles could likely persist in the stratosphere far longer than other
particles, testing the behaviour of a very small quantity of such particles could require
an extension of the zone along the “duration” axis as shown in Figure 2B.

Of course, sometimes nature runs large natural experiments (in the form of volcanic
eruptions) that lie well outside any plausible “allowed zone”. Thus, a second focus
of the early stages of an SRM research effort should entail investing in establishing
sufficient observational infrastructure to do comprehensive field studies as soon as
possible, should such an event occur in the near future.

Institutional funding arrangements for the early stages of SRM research will necessarily
be different in different countries and regions. Since in the early stages we should
encourage as diverse a set of ideas as possible, it would be best to provide initial
support through agencies that are good at encouraging investigator initiated proposals.
Since in many cases social, behavioural, legal and ethical issues will be important,
it would be best to choose agencies whose tradition and experience also includes
supporting such work.

Above we argued that it is important to encourage private for-profit funding of direct
air scrubbing to implement CDR. In our view, however, governments should look for
ways to actively discourage private for-profit funding for SRM research since it holds
the potential to create special interests that might push to move beyond research into
active deployment. While private firms might be used as contractors in government
funded studies, any intellectual property developed in that work should not be held in
private hands, and to the extent possible, policies should be adopted that minimise or
prevent any private stake in promoting deployment.

Figure 2: A (left) - Illustration of an “allowed zone” within which small scale experiments should be able to
proceed without formal international approval. One of the first tasks that the global scientific community should
address is to identify the axes that should be used to define such a zone and the shape it should have. This will
likely require an iterative process. B (right) - For example, it might be desirable for the zone to have a slightly
convex shape or to include an extension along the “duration” axis to allow studies of the behaviour of very small
quantities of long-lived particles.

Duration of
change in
global forcing

Duration of
change in
global forcing

Change in rate
of distruction of
ozone

Change in rate
of distruction of
ozone

A. B.

Change in
average global
forcing

Change in
average global
forcing

international risk governance council Cooling the Earth Through Solar Radiation Management

P 20

Figure 3 provides a simplified illustration of the decisions about whether and what
research to conduct and what might be learned from that research. Along the top is
a timeline. Up until now very little research of any kind has been conducted on this
topic. That, of course, is understandable since, as we argued above in Section 4,
investigators have been reluctant to divert scarce research funds from the pressing
need to make progress in improving the understanding of climate science and
abatement technologies. They have also been concerned that engaging in research
that improves our knowledge about how to do SRM might increase the likelihood that
someone facing significant local/regional adverse effects from climate change might
actually do it.

7. Decisions that the world may face with and
without SRM research

YES

NO

YES

NO

YES

NO

OUTCOME 1:
Remain ignorant so that if someone tries to
implement SRM unilaterally, or the world faces
a future climate disaster, we do not have the

knowledge needed to make informed decisions.

OUTCOME 4:
Learn that SRM will not
work and/or would be an

unmitigated disaster.

Choose
whether to

undertake

serious
computer and

laboratory
studies.

Do results

reveal

problems

that are so
serious that

they are

show

stoppers"?

Choose whether
to move on to
conduct field

studies in an

allowed zone.

OUTCOME 3:
Learn that SRM will be much

more expensive and/or have
a number of serious
externalities beyond those

we now know about.

OUTCOME 2:
Learn that SRM can be done
easily, at relatively low cost,
and seems likely to only

have

those externalities we now
know about.2-

3
de

ca
de

s
fr

om
 to

da
y

3-
5

ye
ar

s
fr

om
 to

da
y

To
da

y

Timeline

NOTE:
Outcomes 2, 3 and 4 are a
simplification for ease of
display. In fact, insights gained

could be continuous across

cost, efficacy and a variety of

externalites.

Go to OUTCOME 4

Go to OUTCOME 1

Figure 3: Timeline and simplified decision tree for research on SRM.

international risk governance councilCooling the Earth Through Solar Radiation Management

P 21

If we27 decide today to engage in a programme of computer and lab studies, we might
then, on the basis of what is learned in those studies, choose to conduct a set of field
studies. Figure 3 simplifies what might be learned from those studies into three broad
outcomes. At worst, we could learn that SRM would not work to reduce the negative
effects of global warming or would result in unmitigated climate or ecological disasters.
At best, research may indicate that SRM can be done easily and inexpensively, both
in terms of direct costs and known externalities. Alternatively, we may learn that SRM
is more expensive to implement than anticipated or would have previously unforeseen
negative side effects. In either case – or in any case in between – such information
would allow the world to more realistically compare costs and side effects of an SRM-
modified world with those associated with one with no SRM.

(26) It is standard practice in discussions of decision analysis to use the term “you” to refer to any decision maker. Since in this
case it is essentially the countries and citizens of the world that would make the decisions being discussed, here and in what
follows, the term “we” is used.

Figure 4: The situation that results if in the future some major state decides to deploy SRM unilaterally in

order to address a local or regional impact from climate change.

Timeline
la

te
r

th
is

 c
en

tu
ry

 o
r

ea
rly

 n
ex

t c
en

tu
ry

Some nation or group chooses to engage unilaterally in SRM in order

to address a local or regional climate problem and as a consequence
imposes large externalities on all the rest of the world.

If research has resulted

in Outcomes 2 or 3, the

world is in a position to

take an informed stand

in opposition.

If research has resulted

in Outcome 4, the world

should already have
entered into a treaty
regime banning all use

of SRM.

If no research has been

conducted, the world will
not be in a position to
take an informed stand

in opposition.

YES

NO

YES

NO

YES

NO

OUTCOME 1:
Remain ignorant so that if someone tries to
implement SRM unilaterally, or the world faces
a future climate disaster, we do not have the
knowledge needed to make informed decisions.

OUTCOME 4:
Learn that SRM will not

work and/or would be an
unmitigated disaster.

Choose

whether to

undertake

serious
computer and

laboratory

studies.

Do results

reveal

problems

that are so
serious that

they are

show

stoppers"?

Choose whether

to move on to
conduct field

studies in an
allowed zone.

OUTCOME 3:
Learn that SRM will be much

more expensive and/or have

a number of serious

externalities beyond those

we now know about.

OUTCOME 2:
Learn that SRM can be done
easily, at relatively low cost,

and seems likely to only have

those externalities we now

know about.2-
3

de
ca

de
s

fro
m

 to
da

y

3-
5

ye
ar

s
fr

om
 to

da
y

To
da

y

NOTE:
Outcomes 2, 3 and 4 are a

simplification for ease of

display. In fact, insights gained

could be continuous across
cost, efficacy and a variety of

externalites.

Go to OUTCOME 4

Go to OUTCOME 1

international risk governance council Cooling the Earth Through Solar Radiation Management

P 22

Suppose now that at some time in the future a country or region finds itself facing a
serious local or regional problem caused by climate change. While the rest of the world
might take action to aid that region (for example, by providing food aid in the event of a
profound drought), suppose that instead the nation or region chooses to take matters
into its own hands and unilaterally “solve” its problem by engaging in SRM. In this
case, it would impose any associated effects and externalities upon the rest of the
world. Figure 4 summarises in very simple terms the situation in which the rest of the
world would find itself as a function of what had been learned as a result of the previous
programme of research. In the case of an anticipated “unmitigated disaster”, the world
should have taken action to formally restrict such activities. If the research programme
produced outcomes 2 or 3, the international community will be in a position to take an

The world finds itself facing a climate emergency (i.e., some serious global-scale
outcome turns out to lie in the high tail of our present probability distribution.

If research has resulted
in Outcomes 2 or 3, the
world is in a position to
take informed action.

Let us hope the world
never finds itself facing
a climate emergency
and Outcome 4. The
possiblity of ending up
here presents yet
another reminder of
why serious emission
abatement should
begin now.

If no research has been
conducted, the world
will not be in a position
to make an informed
decision and would be
faced with making a
leap into the unknown.

la
te

 th
is

 c
en

tu
ry

 o
r

m
or

e
lik

el
y

ea
rl

y
ne

xt
 c

en
tu

ry

Probability
density for some

serious global
climate effect.

The world finds
itself here

Timeline
la

te
r

th
is

 c
en

tu
ry

 o
r

ea
rly

 n
ex

t c
en

tu
ry

YES

NO

YES

NO

YES

NO

OUTCOME 1:
Remain ignorant so that if someone tries to
implement SRM unilaterally, or the world faces
a future climate disaster, we do not have the
knowledge needed to make informed decisions.

OUTCOME 4:
Learn that SRM will not
work and/or would be an
unmitigated disaster.

Choose
whether to
undertake

serious
computer and

laboratory
studies.

Do results
reveal

problems
that are so

serious that
they are

show
stoppers"?

Choose whether
to move on to
conduct field
studies in an

allowed zone.

OUTCOME 3:
Learn that SRM will be much
more expensive and/or have
a number of serious
externalities beyond those
we now know about.

OUTCOME 2:
Learn that SRM can be done
easily, at relatively low cost,
and seems likely to only have
those externalities we now
know about.2-

3
de

ca
de

s
fr

om
 to

da
y

3-
5

ye
ar

s
fro

m
 to

da
y

To
da

y

NOTE:
Outcomes 2, 3 and 4 are a
simplification for ease of
display. In fact, insights gained
could be continuous across
cost, efficacy and a variety of
externalites.

Go to OUTCOME 4

Go to OUTCOME 1

Figure 5: The situation that results if, in the future, the world finds itself facing a climate disaster and needs
to consider collectively deploying SRM. Scientific uncertainty about many of the impacts of climate change
involves distributions with low probability “high tails”.

international risk governance councilCooling the Earth Through Solar Radiation Management

P 23

informed stand in opposition to such unilateral action, on the grounds that, in the view
of the authors, no single nation or region should have the right to unilaterally impose
the externalities listed in Box 4 on the rest of the world. If no research is conducted, any
opposition would be uninformed and therefore less legitimate.

Finally, Figure 5 illustrates the situation in which, in the future, the world finds itself facing
a very serious global climate disaster. In this case, if the research has demonstrated
that SRM is feasible, the world would be in a position to weigh the relative costs of
engaging in SRM or suffering the consequences of the climate change.

The probability of this extreme outcome may not be entirely independent of whether or
not the world does research on SRM. We suggested above that one reason that many
scientists have been reluctant to engage in SRM research is concern that knowing
more about it may increase the chance that someone relies on it as an alternative to
reducing emissions of CO2 and other greenhouse gases. However, there is also the
possibility that if we conduct research that shows that SRM will not work, and/or would
be an unmitigated disaster, this might induce a more serious global effort to engage
in dramatic reduction of emissions. And, without research, if a climate disaster does
arise, the world may end up faced with the decision to take a leap into the unknown
and deploy SRM despite ignorance of the consequences.

It is likely to take the foreign policy community at least as long to become informed and
develop a strategy on SRM as it will take the scientific community to do the needed
research. We need to start now on both fronts. Specifically, we need to:

1. Establish a modest and transparent international research programme that is
informally coordinated within the scientific community to examine how SRM might be
done, what it would cost and what the intended and unintended impacts and risks
could be. Because SRM would do nothing to stop the rising atmospheric concentration
of CO2, it is also important to expand research on the implications of that rise for
terrestrial and oceanic ecosystems.

2. Engage the foreign policy community in discourse to identify and assess the strengths
and limitations of alternative possible approaches to the future global governance of
SRM.

8. Conclusion

international risk governance council

international risk governance council

Chemin de Balexert 9
1219 Châtelaine
Geneva Switzerland

tel +41 (0)22 795 17 30
fax +41 (0)22 795 17 39

info@irgc.org
www.irgc.org

© All rights reserved, International Risk Governance Council, Geneva, 2010

ISBN 978-2-9700672-8-3

