

MIT OpenCourseWare
<http://ocw.mit.edu>

17.181 / 17.182 Sustainable Development: Theory and Policy
Spring 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.

Sustainable Development: Theory & Policy

Week 8
From Sustainability Problems to
Solution Strategies

Professor Nazli Choucri

Contents

1. Contextualization
2. Introducing GSSD
3. From Problems to Solutions
4. The Transformation Problem

1. Contextualization

- Globalization & World-wide eConnectivity
- Increased Knowledge Intensity
- New Technologies for Knowledge Networking
- Dow Jones Indices of Corporate Sustainability
- Sustainability Measures for Decision
- Persistent Gaps Local-Global Gaps

The Argument

Convergence of global trends is transforming traditional knowledge practices, creating new research modes & accelerating ‘new knowledge’.

Such transformations may reduce bias in international research and knowledge-gaps worldwide.

But research designs must reflect fundamentals of diversity, complexity, globalization & localization.

8.2 Introducing the Global System for Sustainable Development (GSSD)

- Knowledge of Sustainability
- Knowledge for Sustainability

Global knowledge meta-networking
Structured knowledge on sustainability
System for using “state-of-the-art” knowledge management
Decision support collaborative platform

Knowledge About What?

- Human activities & conditions
- Sustainability problems
- Scientific & technological solutions
- Economic, political & social solutions
- International actions & responses

Conceptual Framework - Ringes

Conceptual Framework - Slices

Conceptual Framework

FROM ACTIVITIES & CONDITIONS TO SUSTAINABILITY PROBLEMS

8.3 From Problems to Solutions

Nested System

TYPES of SOLUTION STRATEGIES

GLOBAL SUSTAINABILITY STRATEGIES

Methodological & Strategic Issues

Concept & Theories
Indicators & Measures
Models & Case Studies
Agreements & Organizations
Policy, Strategy & Responses

8.4

The Transformation Problem

Assets vs. Liabilities

Sustainability or Sustainable ‘Growth’

Paths, Options, Trajectories

Valuing all assets: human, capital, natural, environmental

- 1. The problem is how to deploy national assets and manage national liabilities toward sustainability**
- 2. This involves financial and non-financial assets all forms of resources (human, natural, & economic) can be used to serve national goals**
- 3. Diversity: in empirical manifestation regarding transformation problem**
- 4. Sustainability as a generic problem for industrial and developing countries**