

GHG emissions from urbanization and opportunities for urban carbon mitigation

Shobhakar Dhakal

A large body of literature has been published on urban carbon emissions and management in the last few years. This paper searches for answers to two broad questions: what do we know about the GHG emissions from urbanization at multiple scales and what are the key opportunities to mitigate GHG from cities and their efficient governance? The review suggests that the quantification of urban contribution to global, regional and national GHGs are limited to few regions and for CO2 only. The GHG emissions of urban areas differ widely for the accounting methods, scope of GHGs, emission sources and urban definition, thus, making place-based comparisons difficult. The urban system has large indirect carbon flows across the administrative and agglomeration boundaries with important policy implications. We also observed that an integrated system perspective is needed in future studies to integrate all sources, sinks, and opportunities for infrastructure and technology for carbon management. In particular, the multiple benefit assessment of climate change mitigation in cities including the potentials for combined response to the mitigation and adaptation are necessary and the research related to efficient urban carbon governance by ascertaining who can influence the urban carbon mitigation by what extent is important.

Address

Global Carbon Project, National Institute for Environmental Studies, 16-2 Onogawa, Tsukuba 305 8506, Japan

Corresponding author: Dhakal, Shobhakar (Shobhakar.dhakal@nies.go.jp, shobhakar.dhakal@gmail.com)

Current Opinion in Environmental Sustainability 2010, 2:277-283

This review comes from a themed issue on Carbon and nitrogen cycles Edited by Josep G Canadell

Received 18 February 2010; Accepted 10 May 2010 Available online 16th June 2010

1877-3435/\$ – see front matter © 2010 Elsevier B.V. All rights reserved.

DOI 10.1016/j.cosust.2010.05.007

Introduction

3.3 billion or 49.4% of the global population lived in urban areas in 2007. By 2050, this will increase to 6.4 billion or 70% of the global population [1]. Thus, the present and future levels of urbanization, particularly the rapid urbanization of developing countries, have clear linkages to the

global greenhouse gas (GHG) emissions [2°,3°°,4°]. However, in earlier decades, only a few studies on GHGs in urban areas, mostly in the west, were undertaken [5–7]. Earlier, few city authorities were active in the climate change agenda [8,9°] and the scientific community was not sufficiently challenged for more knowledge. In the last seven to eight years, research and policy communities are placing greater importance on urban GHGs. The Intergovernmental Panel on Climate Change had pointed out the need to cover urban carbon mitigation more vigorously for the Fifth Assessment Report [10]. Similarly, for city authorities, developing long-term urban carbon scenarios and identifying the potential urban development pathways are necessitating more scientific inputs [11–13]. The policy community too is debating on urban carbon governance and the responsibilities of cities [14°,15°].

In this context, this paper synthesizes the existing literature on the GHG emissions from urbanization to answer two broad questions. First, what do we know about the GHG emissions from urbanization at multiple scales? and second, what do we know on opportunities to mitigate GHG from cities and their efficient governance? This paper is divided into three sections after this introduction. The following two sections address these questions followed by a section on conclusions and future research needs. This review does not include the sectoral carbon mitigation issues in transport, buildings and waste and is limited to the holistic urban issues in view of the space limitations.

GHG emissions from urbanization at multiple scales

This section illustrates what we know about the GHG emissions from urbanization at global, regional and city scales.

Global and regional GHG emissions from urbanization

International Energy Agency (IEA) estimated that the urban areas contributed 67% and 71%, respectively, to the global primary energy demand and energy-related CO₂ emissions for the year 2006 [3**]. CO₂ is estimated to increase to 76% by 2030. This remains the only published global estimate. On a national and regional scale, carbon emissions from urban energy usage for China, USA and Europe are estimated to 85%, 80% and 69% respectively [2*,3**,4*]. In China, urban areas contributed 75% to the national primary energy demand and 85% to the national

commercial energy demand [2°]. These studies highlight the importance of paying attention to the definitions of the urban population, the urban extent, and the city. Depending on the definition used, the urban energy and carbon estimates can vary substantially. The estimate by IEA is compatible with the United Nations (UN) urban population, in principle. However, one has to note that UN itself accepts the national definitions that vary widely across countries. For example, for the US, 76% of the direct final energy consumption occurs in 'census urban areas', 59% occurs in 'urbanized areas' and 17% occurs in 'urban clusters' [4°]. Furthermore, the difference of urban contribution to the primary energy demand for the US in Parshall et al. [4°] and IEA estimate [3°°], in the order of about 4% (80% versus 76%), is dependent on how out-of-boundary electricity is treated. Such energy and CO₂ estimations also depend on the energy accounting method and the GHG allocation principles. Some argue that the actual urban contribution is lower because urban areas are merely production hubs to meet demands of other areas, the electricity comes from outside urban areas, and the urban areas provide through-traffic and other through-services [14°,15°].

For GHGs other than CO₂, urban areas' contributions are still unknown. One study has estimated that urban CH₄ emissions may contribute to 7-15% of the global anthropogenic methane emissions [16°]. However, this is only an extension of analyses done in Southern California to the globe based on the assumption that similar correlation upholds between CO2 and CH4 globally. Nevertheless, despite the lack of full GHG accounting of urban areas, it can be fairly said that the urban GHG contribution globally would be far lesser than 71% as in the case of energy-related global CO2. This is because the annual average share of energy-related CO₂ emissions globally for 2000-2008 is about 85% only; the remaining 15% is from land use change [17] to which urban areas are not expected to contribute much. Although being far from accurate, Wunch et al. [16°] show that the urban contributions of methane are far lesser. This is essentially a production-based approach; however, if one attributes all GHGs to the consumption side, then the urban areas may have significantly higher global share. Unfortunately, such studies in urban contexts are not available and are done for only countries [18,19].

GHG emissions in cities

At the urban scale, most of the GHG emission estimates are available for the administrative boundaries. This is true for climate change action plans devised by the city governments [11–13,20,21] as well as for a majority of the research literature [2°,5,23,24°,25–29]. These literature address GHG emission sources in varying degree; some cover only CO₂ from energy use while others cover GHGs other than CO₂ (for detailed analyses on GHG emissions, emission sources, emission types, and methodological differences of 44 cities, see [30°°]). CO₂ estimates for urban agglomerations are largely not available but a few papers have shown the urban agglomeration and CO₂ picture in the context of higher resolution spatial global [31] and regional [32] fossil fuel emission maps. A recent study from Brookings Institute estimated and ranked CO₂ emissions from 100 metropolitan cities in the United States covering the transport and residential sectors [33°].

In China, the 35 largest and key cities (as mentioned in China's National Plan) representing 18% of the nation's population, account for 40% of its energy-related CO₂ emissions. In the United States, 20% of the nation's transportation and residential carbon emissions come from the 10 largest metro areas [33°]. In Thailand, Bangkok City with 9% of the country's population emitted 26% of the nation's CO₂ emissions from energy use in 2005 [3°,26]. Tokyo with about 10% of the country's population emitted 4% of the nation's total GHG emissions and 4.7% of fossil fuel combustion related GHG emissions [34]. From the existing literature the role of large-size cities seems to be important, especially in developing country cities where they have disproportionately higher emission share as compared to their population. Across cities, existing studies point to a large variation in the scale of the total and the per capita emissions. Comparison of over 50 cities [23,25,24°,30°°] points that such differences emerge from the nature of emission sources, urban economic structures (balance of manufacturing versus service domination), local climate and geography, stage of economic development, fuel mix, state of public transport, and others [36]. In the United States, for only transport and residential sectors, per capita carbon emissions were highest in Lexington (3.5 tons) and lowest in Honolulu (1.4 tons) in 2005 within 100 metropolitan areas [33]. Big cities also seem to evade the usual developing and developed country substantiation for the above reasons. Thus, per capita CO₂ emissions of cities in the developing world such as Beijing, Shanghai, Tianjin and Bangkok are higher than those of Tokyo, New York City, and Greater London [2°,12,34,26,37]. As a result, it is often difficult to devise criteria and to compare the GHG emissions and GHG performance of cities globally.

The city-based studies have used a variety of methods and data to account GHGs. These include a combination of sales data (for oil, gas and electricity, e.g.), estimated levels of activities (trip surveys and household surveys to generate average activity levels), scaling from regional

Out of 228 countries, the criteria to allocate urban population vary widely. 83 countries use administrative boundary, 57 use population size, 1 uses economic criteria, 4 use urban characteristics and 48 use a combination of the above. However, 6 use entire country population, 3 have no urban population, 25 have no definition, and 1 has no clear definition (Personal communications with UN Population Statistics Division).

and national information, and modeling. Their treatment to aviation, marine and road transport, those sectors which interact beyond city boundaries, vary from city to city adding to the existing complexities [30°]. Methodologically, existing studies differ, and thus there is an inconsistency in regard to firstly, gases measured; secondly, emission sources covered; thirdly, sector definitions; fourthly, scopes of the measurement; fifthly, global warming potential; and sixthly, IPCC Tier methods [30°.38]. However, in contrast to the IPCC's territorial accounting principles, city action plans and the research literature allocate the electricity related CO₂ emissions to the city's carbon estimates. The recent international conferences and workshops² have witnessed the need to standardize the scope, protocol and methods of urban GHG account-

Determining urban system boundaries of carbon emissions and their implications

All studies mentioned in previous sections attribute CO₂ to the point of production other than for electricity. However, cities consume materials produced elsewhere [19] and the input of the material into most cities surpasses the output by large [22]. Large energy and GHG emissions could be embedded in goods and service flows depending on the nature of cities. The embedded energy usage (a proxy for CO₂ emission) in Tokyo was 2.8 times in 1995 compared to direct energy usage [39]. In London, CO₂ emission from consumption approach is two times (90 MtCO₂ compared to 44 MtCO₂) as that of production approach [40]. In Sydney, the indirect energy requirement of households is 2.3 times of its direct energy requirement [41]. In Brazilian cities, indirect energy requirement of households were 1.6–1.9 times compared to the direct energy requirements [42]. Literature shows that the embedded emissions in goods and services could overwhelm the total urban carbon flows of cities. Consideration to embedded emissions might attribute more carbon mitigation burdens to commercial cities (because of their consumption and service demand, Tokyo and London being unique case) and relieve industrial cities where CO₂ is emitted to produce goods and services for other cities. Then the question arises what should be operational system boundary of carbon emission mitigation of a city and whether a city should be responsible only for its direct emissions within its physical boundary or also for the consumptions, actions and decisions that urban dwellers make which impact emissions in the long chain from consumption to production. This has implications for finding an efficient management regime including institutional set-ups. Recent papers support carbon footprint for policy applications [40,43°,44,30°°]. The policy community is already developing carbon emission reporting with embedded emissions included. ICLEI's new revised guideline has embedded emissions as supplementary information. World Bank, UNEP and Habitat recently released a guideline for reporting cities GHG emissions including embedded emissions. Despite such developments, many studies as of yet are household-based [41,42] and the urban level studies are utterly limited to understand and illustrate the various complexities in indirect emission and responsibility attribution. A large volume of literature on embodied energy has been published using Input-Output analyses, material flows, and life cycle assessment at national, sectoral and product levels, but their application to study the carbon footprint of cities is less [40,43°,41,45°°,44].

Urban carbon mitigation opportunities

This section illustrates what we know on opportunities to mitigate GHG from cities and their efficient governance.

Above, we noted that cities' global and national GHG emissions are high. These are opportunities for climate change mitigation. Studies for the City of Shanghai showed that only an extension of already planned policies under the 11th Five year Plan to beyond 2010 will reduce 49% of CO₂ from do-nothing scenario by 2020 [25]. In Kyoto, Gomi et al. [28], using back-casting scenarios, found opportunities to reduce the city's CO₂ by 50% by 2030 compared with 1990, maintaining 1.3% per year economic growth rates. They found that energy efficiency improvements in the household and commercial sectors have large potentials. City-based research literature, cited in earlier sections, is in broad agreement that the energy efficiency improvement in urban transport and building sectors has large potentials to address carbon mitigation. However, a key gap in the existing literature remains on analyses involving the opportunity to optimize the urban system as a whole in an integrated fashion. Going beyond the conventional carbon management opportunities in cities, few studies have explored, separately, the opportunities to sequester carbon in urban systems too. Renforth et al. [46] show that urban soils may be able to capture 300 tons of carbon/ha if designed with calciumrich minerals, and others have analyzed the role of urban forestry in sequestering carbon despite being small [47,48]. In Canberra, the 400 000 planted trees are estimated to have a combined energy reduction, pollution mitigation and carbon sequestration of the value of US\$ 20-67 million (30 200 tons carbon sequestration) during the period 2008–2012 [49]. Studies have shown that the mean carbon uptake per ha by woody plants for urban

² 5th Urban Research Symposium on Cities and Climate Change: Responding to an Urgent Agenda, 28-30 June 2009, Marseille, France; A Dialogue in Cities and Climate Change, 21–23 September, The World Bank, Washington DC; International Symposium on Cities and Carbon Management: Towards Enhancing Science, Policy Linkages, 16 November 2009, Tokyo International Forum, Tokyo; ICLEI World Congress 2009, 14-18 June 2009, Edmonton, Canada.

³ Draft International Standard for Determining Greenhouse Gas Emissions for Cities, 5th World Urban Forum, available from http:// www.unep.org/urban_environment/PDFs/InternationalStd-GHG.pdf.

lands was 0.56 tons/year in Chuncheon (Korea), 0.71 tons/ year in Kangleung (Korea), 0.53 tons/year in Kangnam (Korea), 0.8 tons/year in Junglang (Korea), and 0.7 tons/ year in a residential district in Chicago [50]. In summary, integrated analysis, not only limiting to the efficiency gains in traditional sectors but also covering all infrastructure, technology, urban design and sinks (noting their other ecosystem services as co-benefits too) can provide a comprehensive picture of carbon management opportunities. A better understanding of carbon budge of cities helps in this [51]. From consumption side, cities also offer opportunities to influence large embedded carbon flows. Mitigation of embedded emissions from cities is related to the behavior and lifestyle issues. However, these aspects are less studied in general for climate change and the urban carbon case is not an exception [52,53].

For cities, priorities are essentially local, such as energy security, air pollution reduction, urban greening, waste management, and local economy [9°,23]. Therefore, the multiple benefits (or co-benefits) are an important element of mitigation opportunities in cities [54]. City action plans cited earlier essentially address local priorities and GHGs simultaneously and try to harmonize benefits on both fronts. Additionally, the research and actions for mitigation and adaptation in cities are often disconnected. In cities and climate change context there is need to connect them for urban development [55]. Thus costs to mitigate carbon could be minimized by simultaneously addressing local needs, mitigation and adaptation in an integrated fashion. This would also assist to efficiently utilize the local resources and the mitigation and adaptation related funding schemes for assisting developing country cities. However, one has to note that local needs and climate change mitigation and adaptation are not always synergistic. Literature with detailed studies of such opportunities at urban level and often are limited to sectors such as transport and buildings. Comprehensive urban level analyses and assessment of the extent of synergies and conflicts for multiple benefits are important to explore opportunities for urban carbon management.

In order to plan and implement carbon mitigation opportunities, appropriate forms of carbon governance are critical [9°]. A large body of literature has analyzed urban carbon governance from multiple levels [8,9°,56– 59,60°,61,62,63°°]. The urban climate change mitigation debate has been led by municipalities and municipalrelated networks and associations. The growing role of city governments in climate change actions can be attributed to a variety of factors: requirements to shoulder national climate targets (such as in the case of Japan and others mandated by Law); lack of federal government leaderships (in the case of US); the willingness of global cities to be connected to global issues without obligatory commitment (Bangkok, Jakarta, Rio, Sao Paulo, etc.);

expectation of new funding and technology from climate regimes (developing countries); and, new business prospects for local economy. In many cases, strong political leadership of Mayor is a key to devise city actions as seen from cases of Bogota, Mexico City, Malmo, Tokyo, Chicago, London and New York, but not always, especially in developing country cities, where international donors, local scholar and civil society groups can push agenda much faster (see additionally [64,65]). It is clear that the ability of the local governments to gather resources and the legislative power to devise plans and enforce them are crucial factors for carbon governance which vary substantially across the cities. The literature points out that the local government can govern climate change mitigation in four ways: self-governing (reducing GHG from municipal actions and activities), governing through legislating, governing by provisioning and governing by enabling [56]. The rising interest of local governments to assume more responsibility to govern city seems a positive trend for urban carbon mitigation. Nevertheless, the academic literature and policy debates over-emphasizes the role of municipal government and fails to take into account the limited ability of municipal governments in influencing substantial amounts of emissions from urban activities because of the several structural factors in cities (city playing a role of facilitator rather than an actor, provisioning of municipal utility services to private sectors, limited authorities, crumbling financial performance, etc.). In developing countries, the capacity, resources and jurisdiction of city governments are further limited. Thus, the role of municipal government is absolutely necessary but not sufficient for urban carbon management. Therefore, future research is needed to understand who can influence how much of cities' carbon emissions within major urban governance stakeholders, and to understand the opportunities and challenges to streamline existing modes of governance to match with such influence or the intended one.

Conclusions and future research needs

About half of the world's population lives in urban areas and the future population growth will happen mostly in urban areas. How urban dwellers choose their infrastructure (including efficient transport, green buildings, and cleaner energy supply), technology, consumption and lifestyle will determine the global GHG emissions. To support the global GHG mitigation, several new strands of research for developing a better understanding of mitigation opportunities, governance and incentives systems for urban areas are necessary. The goals of research and actions in urban areas should be to reduce the overall urban carbon footprint, taking into a broader system perspective.

In order to advance the urban research agenda on global GHG mitigation, we identify a number of key research issues. First, a better understanding and quantification of

GHG emissions and mitigation potential under the different definitions of urban areas and allocation principles globally and nationally is necessary. Second, urban system is essentially an open system with extensive cross boundary interactions for food, water, energy, mobility, material and services. Therefore, in urban regions, a clear understanding of the concept of urban carbon footprints is needed. This should take into account the direct GHG emissions and indirect GHG emissions (means, upstream GHG emissions from energy and heat import/export and embedded GHG emission from import/export of goods and services). This would also require developing new type of methodologies going beyond product-based lifecycle assessments, Input-Output analyses and household income-expenditure surveys. Third, of the cities' total carbon footprints, how much GHG the municipal governments and other urban institutions and stakeholders respectively can mitigate or should aim for is necessary. In urban setting, municipal governments have often limited role in managing many key drivers of even direct GHG emissions. Mobility, food and material flow are difficult to influence. In this context, research advances are needed in determining the efficient and innovative ways of governing urban GHGs for reducing overall GHG footprint. City authorities can effectively act as a facilitator if not actor in many cases and such roles need a better understanding. Fourth, a sound understanding of urban development pathways and their GHG consequences are needed for various urban typologies. Such understanding can be generated from a set of well coordinated comparative studies across cities. Global scientific programs can help to foster research protocols and facilitate such comparative studies. Fifth, a better understanding of the prospects for optimizing GHG mitigations with multiple benefits locally for issues such as air pollution, transport, and waste management are essential. In addition, the mitigation and adaptation needs to be connected for urban development planning to optimize urban infrastructure system and financial resources.

References and recommended reading

Papers of particular interest, published within the period of review, have been highlighted as:

- of special interest
- of outstanding interest
- UN: World Urbanization Prospects: The 2007 Revision. CD-ROM Edition — data in digital form (POP/DB/WUP/Rev.2007). United Nations Department of Economic and Social Affairs, Population Division, New York; 2008.
- Dhakal S: Urban energy use and carbon emissions from cities in China and policy implications. Energy Policy 2009, 37:4208-4219

This is the first estimate of urban energy use and ${\rm CO}_2$ emissions in China. This article also analyzes 35 key Chinese cities including four cities Beijing, Shanghai, Tianjin and Chongqing in great detail.

WEO: World Energy Outlook 2008. Paris: International Energy

A chapter in this book shows the work of a modeling group convened by International Energy Agency which had carried out the first estimate of urban area's global energy and CO2 contributions.

- Parshall L, Gurney K, Hammer SA, Mendoza D, Zhou Y Geethakumar S: Modeling energy consumption and CO₂
 - emissions at the urban scale: methodological challenges and insights from the United States. Energy Policy, doi:10.1016/ j.enpol.2009.07.006.

In this article, authors show the implication of alternate definition of urban areas and the methodological complexities to estimate the urban energy use and carbon emissions for USA

- Baldasano JM, Soriano C, Boada L: Emission inventory for greenhouse gases in the city of Barcelona, 1987-1996. Atmos Environ 1996, 33:3765-3775
- Harvey LDD: Tackling urban CO2 emissions in Toronto. Environment 1993, 35(7) 16-20 and 33-44.
- Kates RW, Mayfield MW, Torrie RD, Witcher B: Methods for estimating greenhouse gases from local places. Local Environ 1998, **3(3)**:279-297.
- Kern K, Bulkeley H: Cities, Europeanization and multi-level governance: governing climate change through transnational municipal networks. J Common Market Stud 2009,
- Bulkeley H, Betsill M: Cities and Climate Change: Urban
- Sustainability and Global Environmental Governance London: Routledge; 2003.

One of the key and early studies on urban carbon governance.

- IPCC: Concept paper for an IPCC expert meeting on human settlement, water, energy and transport infrastructure mitigation and adaptation strategies. Thirteenth Session; Antalya, April 21-23, 2009: Intergovernmental Panel on Climate Change; 2009. . (Agenda item: 4, IPCC-XXX/Doc.16).
- 11. Chicago: Chicago Climate Action Plan. City of Chicago; 2008.
- 12. PLANYC: PLANYC A greener greater New York. New York: The City of New York; 2007.
- 13. TMG: Tokyo Climate Change Strategy A Basic Policy for the 10-Year Proiect for a Carbon-Minus Tokyo. Tokyo: Tokyo Metropolitan Government: 2007.
- 14. Dodman D: Blaming cities for climate change? An analysis of urban greenhouse gas emission inventories. Environ Urban

This article brings the debate on city's responsibility in carbon mitigation

Satterthwaite D: Cities' contribution to global warming: notes on the allocation of greenhouse gas emissions. Environ Urban 2008. 20(2):539-549

This article brings the debate on city's responsibility in carbon management into the forefront.

- Wunch D, Wennberg PO, Toon GC, Keppel-Aleks G, Yavin YG:
- Emissions of greenhouse gases from a North American megacity. Geophys Res Lett 2009, 36:L15810 doi: 10.1029/ 2009GL039825.

This is the first ever estimate of urban area's global methane contribution but methodology is extremely weak.

- LeQuere C, Raupach MR, Canadell JG, Marland G, Bopp L, Ciais P, Conway TJ, Doney SC, Feely RA, Foster P et al.: Trends in the sources and sinks of carbon dioxide. Nat Geosci 2009, **2**:831-836
- 18. Peters GP, Hertwich EG: CO2 embodied in international trade with implications for global climate policy. Environ Sci Technol 2008, 42(5):1401-1407
- 19. Becker H. Elliott S. Smith FA. Blake DR. Sherwood WF: Energy and material flow through urban ecosystem. Annu Rev Energy Environ 2000, 25:685-740.
- BMA: Action Plan on Global Warming Mitigation 2007-2012. Bangkok: Bangkok Metropolitan Administration; 2007.
- London: Action Today to Protect Tomorrow The mayor's Climate Change Action Plan. London: Mayor of London; 2007.
- 22. Bergback B, Johansson K, Mohlander U: Urban metal flows a case study of Stockholm, review and conclusion. Water Air Soil Pollut Focus 2001, 1(3/4):3-24.

- 23. Dhakal S: Urban Energy Use and Greenhouse Gas Emissions in Asian Mega-cities: Policies for a Sustainable Future Hayama, Japan: Institute for Global Environmental strategies; 2004.
- 24. Carney S, Green N, Wood R, Read R: Greenhouse Gas Emissions Inventories for Eighteen European Regions, EU CO₂ 80/50 Project Stage 1: Inventory Formation. The Greenhouse Gas Regional Inventory Protocol (GRIP). Manchester: Centre for Urban and Regional Ecology, School of Environment

and Development, The University of Manchester; 2009. This report presents GHG inventory, methodological and policy discussions for 18 European cities

- 25. Li L, Chen C, Xie S, Huang C, Cheng Z, Wang H, Wang Y, Huang H, Lu J, Dhakal S: Energy demand and carbon emissions under different development scenarios for Shanghai, China. Energy Policy 2009 doi: 10.1016/j.enpol.2009.08.048.
- 26. Phdungsilp A: Integrated energy and carbon modeling with a decision support system: policy scenarios for low carbon city development in Bangkok. Energy Policy 2009 doi: 10.1016/ i.enpol.2009.10.026.
- 27. Dubeux CBS, La Rovere EL: Local perspectives in the control of greenhouse gas emissions - the case of Rio de Janeiro. Cities 2007, 24(5):353-364.
- 28. Gomi K, Shimada K, Matsuoka Y: A low-carbon scenario creation method for a local-scale economy and its application in Kyoto city. Energy Policy 2009 doi: 10.1016/j.enpol.2009.07.026
- 29. Shrestha RM, Rajbhandari S: Energy and environmental implications of carbon emission reduction targets: case of Kathmandu Valley, Nepal. Energy Policy 2009 doi: 10.1016/ j.enpol.2009.11.088
- 30. Kennedy CA, Ramaswami A, Carney S, Dhakal S: Greenhouse gas emission baselines for global cities and metropolitan regions. World Bank Commissioned report presented in the plenary of the 5th Urban Research Symposium on Cities and Climate Change: June 28–30, 2009; Marseille, France.

A key publication that compares GHG emission estimate of over 40 cities and outlines how various studies differ on scope of emission sources, data, accounting rules and methodology.

- Raupach MR, Rayner PJ, Paget M: Regional variations in spatial structure of nightlights, population density and fossil-fuel CO2 emissions. Energy Policy 2009 doi: 10.1016/j.enpol.2009.08.021.
- 32. Gurney KR, Mendoza DL, Zhou Y, Fischer ML, Miller CC, Geethakumar S, Stephane de la Rue du Can: High resolution fossil fuel combustion CO₂ emission fluxes for the United States. Environ Sci Technol 2009. 43(14).
- 33. Brown MA, Southworth F, Sarzynski A: Shrinking the Carbon Footprint of Metropolitan America. Washington, DC: Metropolitan Policy Program, Brookings Institution; 2008.

This publication estimates and ranks CO₂ emissions from transport and residential sectors in 100 metropolitan cities in USA.

- TMG: Tokyo's GHG inventory 2006. Tokyo: Tokyo Metropolitan Government; 2007:. (in Japanese).
- Dhakal S: Climate change and cities: the making of a climate friendly future. In Urban Energy Transition. Edited by Peter Droege. Oxford: Elsevier; 2008:173-192.
- 37. TMG: The Environment of Tokyo 2006 Tokyo Metropolitan Government Environmental White Paper 2006. Tokyo: Tokyo Metropolitan Government; 2006.
- 38. Bader N, Bleischwitz R: Comparative Analysis of Local GHG Inventory Tools. College of Europe and Institut Veolia Environment;
- 39. Shinji K, Nakayama H, Wu L: Comparative study on indirect energy demand, supply and corresponding CO₂ emissions of Asian mega-cities. In Proceedings of International Workshop on Policy Integration Towards Sustainable Urban Energy Use for Cities in Asia; East West Center, Honolulu, Hawaii, February 4-5, 2003. Hayama, Japan: Institute for Global Environmental Strategies; 2003
- 40. LSDC: Capital Consumption: The Transition to Sustainable Consumption and Production in London London: London Sustainable Development Commissions, Greater London Authority; 2009.

- 41. Lenzen M, Dey C, Foran B: Energy requirements of Sydney households. Ecol Econ 2004, 49:375-399
- 42. Cohen CAMJ, Lenzen M. Schaeffer R: Energy requirements of households in Brazil. Energy Policy 2005, 33(4):555-562.
- 43. Shulz N: Delving into the carbon footprints of Singapore comparing direct and indirect greenhouse gas emissions of a small and open economic system. Energy Policy 2009 doi: 10.1016/j.enpol.2009.08.066.

One of the few papers to discuss system boundary of city and how choice of system boundary affect CO2 emissions.

- 44. Ramaswami A, Hillman T, Janson B, Reiner M, Thomas G: A demand-centered, hybrid life cycle methodology for city-scale greenhouse gas emissions. Environ Sci Technol 2008, **42**:6455-6461.
- 45. Troy P, Holloway D, Pullen S, Bunker R: Embodied and operational energy consumption in the city. Urban Policy Res 2003, 21(1):9-44.

One of the few papers to address the embodied energy in cities.

- 46. Renforth P, Manning DAC, Lopez-Capel E: Carbonate precipitation in artificial soils as a sink for atmospheric carbon dioxide. Appl Geochem 2009, 24:1757-1764.
- 47. Pataki DE, Emmi PC, Forster CB, Mills JI, Pardyjak ER, Peterson TR, Thompson JD, Dudley-Murphy E: An integrated approach to improving fossil fuel emissions scenarios with urban ecosystem studies. Ecol Complex 2009, 6(1):1-14.
- Jim CY, Chen WY: Ecosystem services and valuation of urban forests in China. Cities 2009, 26(4):187-194.
- 49. Brack CL: Pollution mitigation and carbon seguestration by an urban forest. Environ Pollut 2002, 116:S195-S200.
- 50. Jo HK: Impacts of urban green space on offsetting carbon emissions for middle Korea. J Environ Manage 2002, 64:115-126.
- 51. Pataki DE, Alig RJ, Fung AS, Golubiewski NE, Kennedy CA, McPherson EG, Nowak DJ, Pouyat RV, Lankao PR: Urban ecosystems and the North American carbon cycle. Global Change Biol 2006, 12(11):2092-2102.
- 52. Roy J, Pal S: Lifestyle and climate change: link waiting activation. Curr Opin Environ Sustain 2009, 1:192-200.
- 53. Hubacek K, Guan D, Barua A: Changing lifestyles and consumption patterns in developing countries: a scenario analyses for India and China. Futures 2007, 39:1084-1096.
- 54. MOEJ: Co-benefits Approach to Climate Change and CDM in Developing Countries. Tokyo: Overseas Environmental Cooperation Center, Ministry of Environment Japan; 2008.
- 55. Revi A: Climate change risk: an adaptation and mitigation agenda for Indian cities. Environ Urban 2008, 20(1):207-229.
- Alber G, Kern K: Governing climate change in cities: modes of urban climate governance in multi-level systems. OECD International Conference, 'Competitive Cities and Climate Change', 2nd Annual Meeting of the OECD Roundtable Strategy for Urban Development; Milan, Italy, October 9-10, 2008: 2008.
- 57. DeAngelo B, Harvey LDD: The jurisdictional framework for municipal action to reduce greenhouse gas emissions: case studies from Canada, the USA and Germany. Local Environ 1998, 3(2):111-136.
- 58. Allman L, Fleming P, Wallace A: The progress of English and Welsh local authorities in addressing climate change. Local Environ 2004, 9(3):271-283.
- 59. Bulkeley H, Kern K: Local government and the governing of climate change in Germany and the UK. Urban Studies 2006, 43(12):2237-2259.
- 60. Kousky C, Schneider SH: Global climate policy: will cities lead
 the way? Climate Policy 2003, 3:359-372.

This article provide important analyses on role of cities in global climate policy.

Holgate C: Factors and actors in climate change mitigation: a tale of two South African cities. Local Environ 2007, 12(5):471-484.

- 62. Romero-Lankao P: How do local governments in Mexico City manage global warming? Local Environ 2007, 12(5):519-535.
- 63. Betsill M, Bulkeley H: Guest editorial: looking back and thinking ahead: a decade of cities and climate change research. Local Environ 2007, **12(5)**:447-456.

This editorial and special issue in Local Environment Journal provides a synthetic view on cities and climate change governance.

- 64. Sanchez-Rodriguez R: Learning to adapt to climate change in urban areas. A review of recent contributions. Curr Opin Environ Sustain 2009, 1:201-206.
- 65. Roberts D: Think globally, acting locally institutionalizing climate change at the local government level in Durban, South Africa. *Environ Urban* 2008, **20(2)**:521-537.