

NOBEL CAUSE

SYMPOSIUM SERIES ON GLOBAL SUSTAINABILITY

4TH NOBEL LAUREATES SYMPOSIUM ON GLOBAL SUSTAINABILITY | 22 - 25 APRIL 2015, HONG KONG

“The great urban transformation“: Nobel Laureates call on cities to tackle sustainability challenge

Symposium on Global Sustainability closes in Hong Kong

(Hong Kong 25 April) — Nobel Laureates from around the world call upon cities to tackle the dual challenge of population growth and climate change and seize the opportunity to lead the transition to sustainability. Cities everywhere need to re-invent themselves if they want to be a safe home for generations to come. National and internationally agreed greenhouse-gas reduction targets need to guide and support local action. The distinguished scientists signed a memorandum today in Hong Kong at the end of the three-day Nobel Laureates Symposium on Global Sustainability, convened for the first time in Asia. The Symposium was co-hosted by the Potsdam Institute for Climate Impact Research and the Asia Society Hong Kong Center.

“We challenge all city governments, innovators, and the private sector to work together to unlock necessary resources and enable evidence-based local action to limit further man-made climate change,” the memorandum reads. Entitled ‘The Great Urban Transformation,’ the memorandum states, “We challenge nations to adopt and meet national targets consistent with the internationally-agreed 2°C guardrail. We challenge national political leaders and policymakers to heed the call – not only from leading scientists and economists – but from their own cities and citizens – to generate a strong, equitable, and science-based agreement at the UN Climate Summit in Paris, in partnership with mayors, business leaders and civil society.”

The Hong Kong Symposium focused on the role of cities in the face of climate change, under the title “4C: Changing Climate, Changing Cities” – a reference to the fact that global warming, if unabated, will reach four degrees Celsius already by the end of the century. This rapid rise would be unprecedented in the history of human civilization.

“If we do not act boldly and reduce our greenhouse-gas emissions, the impacts of global warming will hit hard,” said Nobel Laureate Yuan T. Lee (Chemistry, 1986) from Taiwan, who until recently served as the President of the International Council for Science in Paris. “Especially cities are prone to climate change risks such as unprecedented heat-waves or flooding. Countries spend enormous sums to defend themselves against other nations. They forget that climate change is our biggest, and common, enemy. Cities seem to understand this much better, and they’re indeed critical for combating climate change as they’re a prime cause for CO₂ emissions. Many of them are indeed pioneering.”

“I am optimistic, because I have no right to be pessimistic. None of us do,” Lee added. “My little granddaughter once asked me: Did your life as a scientist

POTSDAM INSTITUTE FOR
CLIMATE IMPACT RESEARCH

actually make a difference? If, together, we work hard to change, I eventually will be able to tell her, that we tried – and we did.”

“Some of the brightest minds of our planet, a number of Nobel Laureates, have intensely debated what they deem to be one of the greatest challenges of our times: climate change,” said Penny Sackett of the Australian National University, former chief scientist of Australia, who led the memorandum team. “They have a plain message: the future of humanity is at stake. We are at a watershed moment.”

Since the cities of tomorrow are forming today, determining the greenhouse-gas emissions for decades to come, smart infrastructure design is key. This is particularly true for Asia which hosts nine out of the world’s ten largest urban areas, including Tokyo and Shanghai.

“The cities of the world provide some 100,000 laboratories, where modernity can be re-invented, and where the transition to sustainability can be tested and implemented, “ said John Schellnhuber, Director of the Potsdam Institute for Climate Impact research and initiator of the Symposium series. “Human progress in the future will be based on our renewable energies, on circular economies, on unprecedented resource efficiency. Cities have always been the ‘mothers of invention’, so they will lead by example on the road towards global decarbonization. However, the urban challenges are very diverse: while mature and rich settlements can rapidly enter a climate-friendly state, billions of people in informal settlements first need to be provided with fundamental services. Yet even the latter can be addressed in ways that do not harm the local, regional and global environment.”

Participants of the Hong Kong Symposium included some of the brightest minds of the world, Nobel Laureates Brian Schmidt (Physics, 2011, from Australia), James Mirrlees (Economics, 1996, from the U.K.), Rioyi Noyori (Chemistry, 2001, from Japan), William E. Moerner (Chemistry, 2014, U.S.), Mario Molina (Chemistry, 1995, Mexico) Ada Yonath (Chemistry, 2009, Israel), Peter Doherty (Medicine, 1996), George F. Smoot (Physics, 2006, U.S.), and Yuan T. Lee (Chemistry, 1986). Numerous experts participated in the debate, including Jiang Kejun, Director of the Energy Research Institute of the National Development and Reform Commission of China, Christine Loh, Under Secretary for the Environment of The Government of the Hong Kong Special Administration Region, Aromar Revi, Director of the Indian Institute for Human Settlements, and Johan Rockström of the Stockholm Resilience Centre.

“I believe we're sending a strong message from Hong Kong to the world: fundamentally greening city development is necessary, and it is possible,” stated Ronnie C. Chan, Chairman of the Asia Society Hong Kong Center and co-host of the Symposium. “We deeply appreciate that the Nobel Laureates and

NOBEL CAUSE

SYMPOSIUM SERIES ON GLOBAL SUSTAINABILITY

4TH NOBEL LAUREATES SYMPOSIUM ON GLOBAL SUSTAINABILITY | 22 - 25 APRIL 2015, HONG KONG

distinguished experts came to us to debate this critical issue. Given the importance of megacities - especially the rapidly growing ones in Asia - for global greenhouse-gas emissions, Hong Kong could serve as a laboratory of change.”

Photos of the signing, laureates, and signing by Christine Loh, Undersecretary for the Environment, The Government of the Hong Kong Special Administrative Region, and Gabriel Ngar-Cheung Lau, AXA Professor of Geography and Resource Management, Chinese University of Hong Kong are available here:

<https://www.dropbox.com/sh/53fwce3x17xwvf/AABTVZ3bRc6POyLZHTrQuLMKa?dl=0>

For more information on the symposium, please contact:

External Affairs, Asia Society Hong Kong Center

Tara Duffy

Phone: +85221039578

Email: mediahk@asiasociety.org

Communications, Potsdam Institute for Climate Impact Research

Jonas Viering

Phone: +491793998862

Email: press@pik-potsdam.de

About the co-organizers:

Founded in 1956 by John D. Rockefeller 3rd in New York, **The Asia Society** is a leading not-for-profit, non-government educational organization dedicated to promoting mutual understanding and strengthening partnerships among peoples, leaders, and institutions of Asia and the United States in a global context. Across the fields of arts, business, culture, education, and policy, The Asia Society provides insight, generates ideas, and promotes collaboration to address present challenges and create a shared future.

As one of the eleven centers of Asia Society, the Asia Society Hong Kong Center (the “Center”) was established in 1990 by a group of Hong Kong community leaders, led by the late Sir Q.W. Lee, the honorary chairman of Hang Seng Bank. In 2012, the Center established its new permanent home in Admiralty, Hong Kong. Through conservation, rehabilitation and adaptive re-use of a group of historic structures on a former British military site, the new center premises combines heritage conservation with a distinctive modern aesthetic, complete with world-class arts, performance and conference facilities. These facilities enable the Center to offer a broad selection of programs in the form of lectures, performances, film screenings and gallery exhibitions to members of the public.

The Potsdam Institute for Climate Impact Research, founded in 1992 and based in Potsdam/Germany, is one of the worldwide leading research centers in its field. A staff of more than 300 from both the natural and social sciences work together to generate interdisciplinary insights and to provide society with sound information for decision

POTS DAM I NSTITUTE FOR
CLIMATE I MPA CT R ESEARCH

P I K

making. The main methodologies are systems and scenarios analysis, computer simulation and data integration. The research results get published in peer-reviewed international scientific journals. The institute's core funding is provided by the Federal Government of Germany and the State of Brandenburg. Its director Professor Hans Joachim Schellnhuber initiated the Nobel Laureates Symposium Series and brought it to London, Stockholm, and now Hong Kong.

About the sponsors and supporters that the organizers wish to thank:

Lead Sponsors

JPMorgan Chase & Co. is a leading global financial services firm with operations worldwide. The Firm is a leader in investment banking, financial services for consumers and small businesses, commercial banking, financial transaction processing, asset management and private equity. JPMorgan Chase & Co. serves millions of consumers in the United States and many of the world's most prominent corporate, institutional and government clients under its J.P. Morgan and Chase brands.

Robert Bosch Foundation. Established in 1964, the Robert Bosch Stiftung GmbH is one of the major German foundations associated with a private company. It represents the philanthropic and social endeavors of Robert Bosch (1861–1942) and fulfills his legacy in a contemporary manner. The Robert Bosch Stiftung works predominantly in the fields of international relations, health and education, and the aims and objectives of modern science.

The Hong Kong Jockey Club. Founded in 1884, The Hong Kong Jockey Club is a world-class horse racing operator and Hong Kong's largest community benefactor, operating as a not-for-profit organisation. Committed to global excellence and giving back to society, the Club is always "riding high together for a better future" with the people of Hong Kong.

Supporting Sponsors

CLP Group: CLP Holdings Limited, a company listed on the Hong Kong Stock Exchange, is the holding company for the CLP Group, one of the largest investor-owned power businesses in Asia Pacific. Through CLP Power Hong Kong Limited, it operates a vertically-integrated electricity supply business providing a highly-reliable supply of electricity to 80% of Hong Kong's population.

Climate-KIC is the EU's main climate innovation initiative. It is Europe's largest public-private innovation partnership focused on mitigating and adapting to climate change. Climate-KIC consists of companies, academic institutions and the public sector. The organisation has its headquarters in London, UK, and leverages national and regional centres across Europe to educate students and professionals, to support start-up companies and to bring together partners on innovation projects to bring about a connected, creative transformation of knowledge and ideas into products and services that help mitigate and adapt to climate change. <http://www.climate-kic.org>

Giti Group is a diversified group active in manufacturing, real estate and consumer lifestyle in Asia-Pacific. It founded the largest auto tire operations in China and South-East Asia.

NOBEL CAUSE

SYMPOSIUM SERIES ON GLOBAL SUSTAINABILITY

4TH NOBEL LAUREATES SYMPOSIUM ON GLOBAL SUSTAINABILITY | 22 - 25 APRIL 2015, HONG KONG

Stiftung Mercator is a private foundation which fosters science and the humanities, education and international understanding. It specifically initiates, develops and funds projects and partner organizations in the thematic fields to which it is committed: it wants to strengthen Europe, improve integration through equal educational opportunities for everyone, drive forward the energy transition as a trigger for global climate change mitigation and firmly anchor cultural education in schools. Stiftung Mercator is committed to reducing the human-caused emissions of greenhouse gases included in the Kyoto Protocol by 40 percent in Germany by 2020 and by at least 80 percent by 2050, measured against the 1990 levels.

The Volkswagen Foundation is an independent non-profit foundation established under private law. With an annual funding volume of around 150 million euros it is the largest private science funding foundation in Germany. It supports the humanities and social sciences as well as science and technology in higher education and research. The foundation places a special focus on providing support for junior scholars and scientists and fostering cooperation between researchers across the borders of disciplines, cultures, and national states.

LEAD SPONSORS

SUPPORTING SPONSORS

MEDIA PARTNERS

Shuttle services generously provided by BMW

###

POTS DAM I NSTITUTE FOR CLIMATE I MPA CT R ESEARCH

