

MIT Open Access Articles

Steering the Climate System: Using Inertia to Lower the Cost of Policy: Comment

The MIT Faculty has made this article openly available. *Please share* how this access benefits you. Your story matters.

Citation: Mattauch, Linus, et al. "Steering the Climate System: Using Inertia to Lower the Cost of Policy: Comment." American Economic Review, 110, 4 (April 2020): 1231-37.

As Published: http://dx.doi.org/10.1257/aer.20190089

Publisher: American Economic Association

Persistent URL: https://hdl.handle.net/1721.1/125321

Version: Final published version: final published article, as it appeared in a journal, conference proceedings, or other formally published context

Terms of Use: Article is made available in accordance with the publisher's policy and may be subject to US copyright law. Please refer to the publisher's site for terms of use.

Steering the Climate System: Using Inertia to Lower the Cost of Policy: Comment[†]

By Linus Mattauch, H. Damon Matthews, Richard Millar, Armon Rezai, Susan Solomon, and Frank Venmans*

Lemoine and Rudik (2017) argues that it is efficient to delay reducing carbon emissions, due to supposed inertia in the climate system's response to emissions. This conclusion rests upon misunderstanding the relevant earth system modeling: there is no substantial lag between CO₂ emissions and warming. Applying a representation of the earth system that captures the range of responses seen in complex earth system models invalidates the original article's implications for climate policy. The least-cost policy path that limits warming to 2°C implies that the carbon price starts high and increases at the interest rate. It cannot rely on climate inertia to delay reducing and allow greater cumulative emissions. (JEL H23, Q54, Q58)

Lemoine and Rudik (2017)—henceforth, LR17—explores the implications of inertia¹ in the climate system for cost-effective paths to hold global warming to a target level, notably 2°C above the pre-industrial level, an interpretation of the 2015 Paris Agreement (UNFCCC 2015). LR17 makes a logical point and derives policy implications from it. The logical point is that if there is a substantial lag between CO₂ concentrations and the resulting warming, then leveraging on this inertia allows limiting warming to less than 2°C at a much lower cost than standardly concluded. However, their model uses a carbon cycle and climate response formulation not aligned with standard approaches of atmospheric science. These two factors jointly lead to quantitative results on the optimal timing of climate change mitigation and carbon prices that are not robust, which invalidates the policy-relevance of the logical

^{*}Mattauch: University of Oxford and Mercator Research Institute on Global Commons and Climate Change (email: linus.mattauch@inet.ox.ac.uk); Matthews: Concordia University (email: damon.matthews@concordia.ca); Millar: University of Oxford, and Committee on Climate Change (email: richard.millar@ouce.ox.ac.uk); Rezai: Vienna University of Economics and Business and International Institute for Applied Systems Analysis (email: armon.rezai@wu.ac.at); Solomon: Massachusetts Institute of Technology (email: solos@mit.edu); Venmans: University of Mons and London School of Economics (email: frank.venmans@umons.ac.be). Debraj Ray was the coeditor for this article. We thank Derek Lemoine and Ivan Rudik for helpful comments. This comment is an abridged and revised version of a manuscript circulated as CESifo Working Paper 7414 coauthored by Nico Bauer, Simon Dietz, Ottmar Edenhofer, Niall Farrell, Cameron Hepburn, Jacquelyn Pless, Gunnar Luderer, Rick van der Ploeg, Fiona Spuler, Anselm Schultes, Nicholas Stern, and Alexander Teytelboym. Mattauch was supported by a postdoctoral fellowship of the German Academic Exchange Service (DAAD). Venmans received funding from the Fond National de la Recherche Scientifique.

 $^{^{\}dagger}$ Go to https://doi.org/10.1257/aer.20190089 to visit the article page for additional materials and author disclosure statements.

¹Inertia is understood by LR17 to be between CO₂ concentration and warming, see below.

point.² LR17 assumes simple exponential decay functions to characterize both the response of atmospheric CO₂ concentrations to emissions and the time dependence of warming in response to CO₂ increases. Rather than rising at the interest rate according to Hotelling's rule (van der Ploeg 2018), the least-cost carbon price in LR17 follows a hump-shaped path and grows much more slowly than the interest rate throughout the twenty-first century. Their cost-effective path delays emissions reductions for decades and, in their baseline case, keeps carbon prices near zero until 2075.

These conclusions differ markedly from findings in mainstream economic analysis, such as Golosov et al. (2014). They also differ from the conclusions of recent policy syntheses (Stiglitz and Stern 2017, IPCC 2014a), according to which cost-effective global carbon prices start high (in the range US\$50–\$100 per metric ton of CO_2 in 2030) and rise quickly and with the interest rate to keep warming beneath 2°C. By contrast, the cost-effective carbon price in LR17 is close to zero until 2030 (see panel D of Figure 1 in LR 17).

The simple calibration used by LR17 involves lags between emissions and peak warming that are ten times as long as those in standard climate models (see Figure 1).³ LR17's incomplete representation of the earth system is the key to the difference between their and other policy conclusions mentioned above. While LR17 is correct to state that the "climate system displays substantial inertia, warming only slowly" (p. 2948), this statement only relates to the atmospheric *concentration* (i.e., the stock) of CO₂.⁴ Their statement does not hold for the climate system's direct response to CO₂ *emissions* since there is no significant time lag between *emissions* (i.e., the flow) of CO₂ and resulting warming, the more important relationship for economic policy relevance. The absence of a substantial lag between CO₂ emissions and resulting warming has been established in earth system models for more than a decade (IPCC 2013, Joos et al. 2013, Matthews and Caldeira 2008, Matthews et al. 2009, Matthews and Zickfeld 2012, Matthews and Solomon 2013, Ricke and Caldeira 2014).

Reassessing the LR17 Climate Model.—LR17 neglects two critical aspects of climate system inertia. First, the carbon cycle response to CO₂ emissions does not follow a simple exponential decay function, as assumed in LR17's carbon

²Other aspects of LR17 may be questionable, but are beyond scope of our comment: carbon budgets have superseded concentration targets as the standard approach to limiting warming (IPCC 2014b), as they are more relevant for temperature targets such as expressed in the Paris Agreement. Most integrated assessment models (IAMs) compute least-cost carbon prices subject to a constraint on cumulative CO₂ emissions or equivalent formulations because of the carbon budget approach. Also note that simple minimization of abatement costs leads to an optimal carbon price that is too low at the start and too high in the future, relative to maximization of welfare when both abatement and damages are included, because simply minimizing abatement costs is indifferent to the timing of the damages (Dietz and Venmans 2019).

³LR17 references Solomon et al. (2009) in support of the claim of a substantial time lag between emissions and warming, but the statement in Solomon et al. (2009) is focused on warming after the *cessation* of emissions and this should not be confused with the substantial prompt warming that occurs *while* emissions are occurring (see also Matthews and Solomon 2013); results in Solomon et al. (2009) also show a rapid response of warming to CO₂ emissions.

⁴Not-to-exceed concentration targets are no longer widely studied in climate science and politics because they have been superseded by the carbon budget approach (Allen et al. 2009, Matthews et al. 2009). If one thought that concentration targets were a useful starting point, one could believe that both LR17 and this piece support the claim that efficient mitigation policy to limit warming should be less stringent than policy limiting not-to-exceed carbon concentrations. But concentration targets are no longer relevant for climate policy.

Figure 1. The Decay of Atmospheric CO_2 from a Pulse of 100 Gt Carbon Emissions and the Global Temperature Effect of Such a CO_2 Emission Pulse

Notes: Temperature response in LR17 is too slow and too low. Black lines represent the climate representation in LR17 for their high, medium (bold), and low inertia scenarios. The green lines in panel A represent calibration to 16 independent, more sophisticated models of the carbon cycle model in Joos et al. (2013). The colored distribution in panel B marks the deciles of the distribution of response under combinations of earth system models consistent carbon cycle and thermal response functions; see online Appendix for notes on the sources of the data and details.

equation (1). Representing the carbon cycle with a single (finite) decay time scale implicitly assumes an infinite and unchanging capacity of the earth system to absorb our CO_2 emissions. This neglects the well-known feature that the carbon cycle's

ability to absorb our emissions will weaken with time. It means that delayed emissions reduction will impose a new penalty that will manifest as a decreased ability for the earth system to absorb CO₂ emission in the future. Second, LR17's equation for the attendant warming (2) is again incorrect because it ignores the well-known behavior of the climate system that temperature responses to emissions or increased CO₂ concentrations display both fast and slow components, which cannot be accurately captured by LR17's single first-order expression (Held et al. 2010). Figure 1 illustrates the important discrepancies in time dependencies between state-of-the-art models versus LR17's simple expressions for carbon and temperature responses. It shows the response to a one-off pulse emission of 100 GtC CO₂ as simulated in LR17 (black) and using decay functions representing combinations of carbon cycle and thermal responses as simulated by complex earth system models (Joos et al. 2013, Geoffroy et al. 2013, Ricke and Caldeira 2014): see the online Appendix for underlying equations and details.⁵

As Figure 1 shows, complex earth system model consistent climate representations first warm quickly in response to CO₂ emissions, followed by a long period in which temperatures remain nearly constant, because two different natural processes roughly cancel each other out. First, when emissions stop, the atmospheric concentration of CO₂ gradually decays, as carbon is absorbed by natural ocean and land sinks, but the changing shape of this decay illustrates that multiple decay times are involved, not just one as assumed in LR17. Second, the climate system very slowly approaches a thermal equilibrium with higher levels of atmospheric CO₂.6 The first process (CO₂ decay) reduces future temperatures that would have occurred had concentrations remained at their peak value; the second process (thermal inertia) increases future temperatures. To a first order, the time scales and magnitudes of these two processes compensate each other, leading warming to plateau about 10 years after emissions stop and remain approximately constant thereafter (Matthews et al. 2009, Ricke and Caldeira 2014, Solomon et al. 2010). Thus, ignoring the structure of the CO₂ decay function and the thermal response function⁷ can lead to the false inference that the very long time it takes for the climate system to reach thermal equilibrium with a higher atmospheric CO2 concentration implies a similarly long lag between CO₂ emissions and warming. This is not the case.

The climate representation used in LR17 is based on the DICE model, in which long-term warming in response to CO₂ emissions is also too slow when compared to more complex physical models (Nordhaus and Sztorc 2013, Dietz and Venmans 2019).⁸ Sensitivity and robustness checks to the form of the climate representation are detailed in Mattauch et al. (2018). A sensitivity analysis with respect to an alternative carbon cycle used by LR17, which is based on Golosov et al. (2014),

behave differently on any periods longer or shorter than the calibration period.

⁵The *Fifth Assessment Report of the Intergovernmental Panel on Climate Change* contains a related model for the global warming potential of greenhouse gases (IPCC 2013, ch. 8).

⁶LR17 use a thermal response function with a level of inertia that is an order of magnitude too large compared to more complex climate models: see online Appendix Figure 3.

⁷For an accurate thermal response function, it is crucial to introduce two heat reservoirs, one for the warming of the atmosphere and the upper ocean, and the other for the deep ocean, see equations (2) and (3) in the online Appendix.

⁸However, because DICE has multiple time scales, whereas LR17's model has only a single time scale, it will

FIGURE 2. TRAJECTORIES OF THE OPTIMAL PATHS

Notes: Optimal mitigation paths with state-of-the-art atmospheric science. The two dashed paths shown correspond to the 2°C and concentration targets of LR17 (reproducing their Figure 1, i.e., with the climate representation of LR17). The black path shows the optimal trajectory to reach 2°C with an earth system model consistent climate representation, see online Appendix. The four panels show emissions net of abatement, temperature, atmospheric CO₂, and the carbon price. Economic parameters are as in LR17.

is included in the online Appendix. Again, this variant in LR17 is inconsistent with state-of-the-art climate representations.⁹

Implications for Climate Policy.—We show that introducing climate dynamics that are aligned to those simulated by full-complexity earth system models to LR17's analysis invalidates their policy conclusions. Carbon prices cost-effectively keeping warming below a target level start around an order of magnitude higher than found in LR17, as a result of this change alone. Prices grow approximately at the interest rate, consistent with Hotelling (1931), and much faster than in LR17.

Figure 2 shows the outcome of replacing the climate representation of LR17 with the best fit for the earth system model representation from the distribution shown in Figure 1. The economic analysis is conducted identically to that in LR17 (for details, see Mattauch et al. 2018). Simply updating the climate representation in LR17 to be approximately representative of the response of earth system models

⁹Note while online Appendix Figure D1 of LR17 has similar emissions trajectories to our Figure 2, their variant produces warming that is markedly too slow.

changes the core policy finding of LR17, with the initial carbon price needed to minimize the cost of meeting a 2°C target at around \$5.6/tCO₂, rather than being effectively zero. The subsequent evolution of the optimal carbon price then follows a qualitatively different path to the least-cost carbon price in LR17, rising at the interest rate, rather than, as in LR17, slowly rising over the twenty-first century before eventually rising fast, peaking, and declining.¹⁰ Near-zero emissions of CO₂ are required in order to stabilize global temperature, consistent with recent assessments of the Intergovernmental Panel on Climate Change (IPCC 2018), and contrasting sharply with that found in LR17.

Conclusion.—LR17 models a climate system that is not consistent with the response of global temperature to CO₂ emissions as simulated by complex earth system models. The artificial inertia introduced into the climate system by their simple first-order response formulation leads LR17 to find an optimum trajectory with delayed CO₂ emissions abatement. It also leads to their claim of other studies that "[b]y failing to take advantage of the climate system's inertia, these modeled policies undertake more total abatement than necessary and ramp up policy faster than necessary" (LR17, p. 2956). As we have shown in this Comment, these conclusions are artifacts of using climate and carbon representations at odds with current understanding of the climate system.

REFERENCES

- Allen, Myles R., David J. Frame, Chris Huntingford, Chris D. Jones, Jason A. Lowe, Malte Meinshausen, and Nicolai Meinshausen. 2009. "Warming Caused by Cumulative Carbon Emissions towards the Trillionth Tonne." *Nature* 458 (7242): 1163–66.
- Dietz, Simon, and Frank Venmans. 2019. "Cumulative Carbon Emissions and Economic Policy: In Search of General Principles." Journal of Environmental Economics and Management 96: 108–29.
- Geoffroy, Olivier, David Saint-Martin, Dirk J. L. Olivié, Aurore Voldoire, Gilles Bellon, and Sophie Tytéca. 2013. "Transient Climate Response in a Two-Layer Energy-Balance Model. Part I: Analytical Solution and Parameter Calibration Using CMIP5 AOGCM Experiments." Journal of Climate 26 (6): 1841–57.
- **Golosov, Mikhail, John Hassler, Per Krusell, and Aleh Tsyvinski.** 2014. "Optimal Taxes on Fossil Fuel in General Equilibrium." *Econometrica* 82 (1): 41–88.
- Held, Isaac M., Michael Winton, Ken Takahashi, Thomas Delworth, Fanrong Zeng, and Geoffrey K. Vallis. 2010. "Probing the Fast and Slow Components of Global Warming by Returning Abruptly to Preindustrial Forcing." *Journal of Climate* 23 (9): 2418–27.
- **Hotelling, Harold.** 1931. "The Economics of Exhaustible Resources." *Journal of Political Economy* 39 (2): 137–75.
- IPCC. 2013. Climate Change 2013: The Physical Science Basis: Working Group I Contribution to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change, edited by Thomas F. Stocker et al. New York: Cambridge University Press.
- IPCC. 2014a. Climate Change 2014: Mitigation of Climate Change. Contribution of Working Group III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change, edited by Ottmar Edenhofer et al. New York: Cambridge University Press.
- IPCC. 2014b. Climate Change 2014: Synthesis Report. Contribution of Working Groups I, II and III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change, edited by Rajendra K. Pachauri et al. New York: Cambridge University Press.
- IPCC. 2018. Global Warming of 1.5°C, edited by Valérie Masson-Delmotte et al. Geneva: World Meteorological Organization.

¹⁰In Mattauch et al. (2018), we check that this holds for a wide range of calibrations beyond LR17's main scenario. See also Mattauch et al. (2018) for additional parameters used and calibration of initial values.

- Joos, Fortunat, Raphael Roth, Jan S. Fuglestvedt, Glen P. Peters, Ian G. Enting, Werner von Bloh, Victor Brovkin, et al. 2013. "Carbon Dioxide and Climate Impulse Response Functions for the Computation of Greenhouse Gas Metrics: A Multi-Model Analysis." Atmospheric Chemistry and Physics 13 (5): 2793–2825.
- **Lemoine, Derek, and Ivan Rudik.** 2017. "Steering the Climate System: Using Inertia to Lower the Cost of Policy." *American Economic Review* 107 (10): 2947–57.
- Mattauch, Linus, Richard Millar, Frederick van der Ploeg, Armon Rezai, Anselm Schultes, Frank Venmans, Nico Bauer, et al. 2018. "Steering the Climate System: An Extended Comment." CESifo Working Paper 7414.
- Matthews, H. Damon, and Ken Caldeira. 2008. "Stabilizing Climate Requires Near-Zero Emissions." Geophysical Research Letters 35 (4): L04705.
- Matthews, H. Damon, Nathan P. Gillett, Peter A. Stott, and Kirsten Zickfeld. 2009. "The Proportionality of Global Warming to Cumulative Carbon Emissions." Nature 459 (7248): 829–32.
- **Matthews, H. Damon, and Susan Solomon.** 2013. "Irreversible Does Not Mean Unavoidable." *Science* 340 (6131): 438–39.
- Matthews, H. Damon, and Kirsten Zickfeld. 2012. "Climate Response to Zeroed Emissions of Greenhouse Gases and Aerosols." *Nature Climate Change* 2 (5): 338–41.
- Nordhaus, William, and Paul Sztorc. 2013. "DICE 2013R: Introduction and User's Manual." http://www.econ.yale.edu/~nordhaus/homepage/homepage/documents/DICE_Manual_100413r1.pdf (accessed January 16, 2020).
- Ricke, Katharine L, and Ken Caldeira. 2014. "Maximum Warming Occurs about One Decade after a Carbon Dioxide Emission." *Environmental Research Letters* 9 (12): 124002.
- Solomon, Susan, John S. Daniel, Todd J. Sanford, Daniel M. Murphy, Gian-Kasper Plattner, Reto Knutti, and Pierre Friedlingstein. 2010. "Persistence of Climate Changes Due to a Range of Greenhouse Gases." Proceedings of the National Academy of Sciences 107 (43): 18354–59.
- Solomon, Susan, Gian-Kasper Plattner, Reto Knutti, and Pierre Friedlingstein. 2009. "Irreversible Climate Change Due to Carbon Dioxide Emissions." *Proceedings of the National Academy of Sciences* 106 (6): 1704–09.
- Stiglitz, Joseph E., and Nicholas Stern. 2017. Report of the High-Level Commission on Carbon Prices. Washington, DC: World Bank, Carbon Pricing Leadership Coalition.
- UNFCCC. 2015. Adoption of the Paris Agreement, 21st Conference of the Parties. Paris: United Nations.
- van der Ploeg, Frederick. 2018. "The Safe Carbon Budget." Climatic Change 147 (1-2): 47-59.