

Imagining a Different Future

Overcoming Barriers to Climate Justice Conference, Arts & Community Events

Medical Science Precinct, Cnr Liverpool & Campbell St, Hobart

8-10 February 2018


Conference Day 1 Thursday 8th February 2018

8.15-9.00	Registration				
9.00-9.30	Opening: Dianne Nicol, Provost, University of Tasmania				
	Welcome to Country: Aunty Verna				
9.30-11.00	Theme 1: Climate Justice – World	/iews, Justice & Ethics			
	Keynote Session 1				
	Chair: Dirk Baltzly				
	Human Dignity, Imagination and t Marcus Düwell, Utrecht University	he Framings of Climate Justice			
	Climate Change: Against Despair Catriona McKinnon, University of Reading				
	Historical Justice and the Climate ' Jeremy Moss, University of New So				
11.00	Refreshment Break				
11.30-13.00	Parallel Sessions 1				
N	eoliberalism/Growth	Moral Corruption/Anthropocene and Ethics/Transitions	Justice, Duties, Differentiation		
Chair: Ben Richardson		Chair: Marcus Düwell	Chair: David Coady		
Capabilities	Climate Justice and Non-Human er, University of Sydney	Corruption and Climate Change, An Institutional Approach Liesbeth Feikema, Utrecht University	How to do Justice to Each Other? Reconfiguring the Notion of Justice in Climate Change Discourse Karin Hutflotz, Munich School of Philosophy		
		·	,		
Limits to growth and fair shares: Neoliberal economics leads climate justice astray		Can There Be an Ethics for the Anthropocene? Clive Hamilton Charles Sturt University (TBC)	Emerging Economies, Dwindling Differentiation and Elusive Climate Justice		
Karey Harrison	, University of Southern Queensland	Supporting A Just Transition: National Responsibilities	Patricia Galvao, University of Windsor, Canada		
Polanyi, Neoliberalism and Climate Change Jeff McGee, University of Tasmania/IMAS		for the Cross-Border Impacts of Climate Policies Jonathan Pickering, University of Canberra	Acceptable Pollution and Unacceptable Pollution: Do Burdened Societies Owe Strong Climate Obligations to		
Renewables as Climate Strategy: Generating Power From Energy Dan Case. The Australia Institute		Laudato Si: A Case for Action or Wasted Opportunity? Neil Ormerod, Australian Catholic University	their Citizens? Thierry Ngosso, University of St. Gallen, Switzerland		

Dan Cass, The Australia Institute

13.00-14.00	Lunch				
13.30-14.00	Lunch time presentation: Visualising Institutional Complexity In the Anthropocene: A Tour of the Climate Change Regime Tim Cadman, Griffith University				
14.00-15.30	Theme 2: Barriers Science,Governance, Equity				
	Keynote Session 2				
	Chair: Jan McDonald				
	Democracy and Climate Justice: Never the Twain Shall Meet? Robyn Eckersley, University of Melbourne				
	Climate Justice: Beyond Burden Sharing Steve Vanderheiden, University of Colorado at Boulder				
	Changing Oceans & Cryosphere: Assessments by the IPCC Nathan Bindoff, Antarctic Climate & Ecosystems Cooperative Research Centre, Hobart				
15.30	Refreshment Break				
16.00-17.30	Parallel Sessions 2				
Science and Knowledge		Law, Constitutionalism, The State	Panel discussion: Human Rights and Climate Change		
Chair: Jan Lineh	nan	Chair: Kerryn Brent	Chair: Robin Banks		
Two Epistemic Errors of Many Climate Change Sceptics David Coady, University of Tasmania		What is the Point of International Environmental Law in the Anthropocene? Tim Stephens, University of Sydney	Climate Justice: Understanding Human Rights As Moral Rights Hugh Breakey, Griffith University		
Attributing Responsibility for Extreme Weather Events Richard Corry, University of Tasmania Discussants: Sivan Kartha James Risbey		A Global Environmental Constitution and the Achievement of Socio-Ecological Justice in the Anthropocene Louis Kotzé, North-West University Eco-Civilization & International Environmental Law	People on the Move Guy Goodwin-Gill, University of New South Wales Human Rights Approaches To Climate Change – Can They Live Up To Their Potential? Bridget Lewis, Queensland University of Technology		
Mel Fitzpatrick		Ben Boer, University of Sydney & Wuhan University	Discussant:		
		Surveillance, Security & Climate Activism Peter Burdon, Mary Heath & Sal Humphreys, Adelaide & Flinders Universities	Patricia Galvao, University of Windsor, Canada		
17.30-18.30	Reception: Medical Science Precin	ct (Conference venue)			
19.30-20.30	Public Talk at Hobart Town Hall: C Steve Vanderheiden, University of	Climate Ethics Amidst Climate Injustice			

Conference Day 2 Friday 9th February 2018

8.15-9.00	Registration		
9.00-10.45	9.00-10.45 Theme 2: Barriers – Governance, Economics & Equity (cont'd)		
	Keynote Session 1		
	Chair: David Schlosberg		
	Equity and Differentiation in the 2 Lavanya Rajamani, Centre for Police	2015 Paris Agreement: Evolution, Maturity, Prospect Cy Research, New Delhi	es e
	Fair Shares: A Civil Society Approach to Climate Equity Sivan Kartha, Stockholm Environment Institute		
	Fairness in Climate Adaptation La Jan McDonald, University of Tasma		
10.45	Refreshment Break		
11.15-13.00	Parallel Sessions 1		
	Adaptation	Radical Critiques	Panel Discussion: Climate Litigation
Chair: Philippa McCormack Just Adaptation: Public Engagement and Capabilities in Adaptation Planning David Schlosberg, University of Sydney Do Equity Debates Function as an Enabler to Climate Action or a Barrier? Kate Dooley, University of Melbourne How Will Climate Change Affect the Welfare State? A Study of Burden Sharing in Australia		Climate Change Criminals and Climate Justice Rob White, University of Tasmania Democracy is a prerequisite for climate action and climate justice, but context matters Eve Croeser, University of Tasmania Imagining Justice Through Restoration: International Law In An Era of Ecological Restoration Afshin Akhtar-Khavari, Queensland University of	Chair & Speaker: Jaqueline Peel, University of Melbourne Is there a future for negligence in Australian climate change litigation? Timothy Baxter, University of Melbourne Discourses of Climate Justice in Climate Litigation: Time for a New Approach Danny Noonan, Our Children's Trust Climate Justice through the Courts?
Peter Christoff, University of Melbourne Factors shaping enablement of climate-just adaptation by local government and NGOs in Australia Jason Byrne, University of Tasmania		Technology Men's Privilege, Hegemonic Masculinity & Global Warming: Towards a Profeminist Environmentalist Response Bob Pease, University of Tasmania	Margaretha Wewerinke-Singh, University of the South Pacific (Remarks)
		The Political Economy of Climate Justice: Tetranormalisation all the Way Down Fred Gale, University of Tasmania	

13.00-14.00	Lunch				
13.30-14.00	Lunch Time Artist's Talk : Art and the Anthropocene, Selena de Carvalho				
14.00-15.30	Theme 3: Strategies				
	Keynote Session 2				
	Chair: Robyn Eckersley				
	Chair. Robyli Eckersley				
	Divesting From Fossil Fuels: A Useful Strategy for Climate Justice?				
	Ben Richardson, University of Tasmania				
		Climate Refugees: Pathways for Justice			
	Guy Goodwin-Gill, University of New South Wales				
	The case for not valuing climate change monetarily and setting physical targets instead				
	Jack Pezzey, Australian National				
15.30	Refreshment Break				
16.00-17.30	Parallel Sessions 2				
		Panel Discussion: The Justice of			
Gov	ernance/Law	Climate Intervention	Renewables, IP & Technology		
Chair: Hannah l	Murphy-Gregory	Chair: Jeff McGee	Chair: Tom Baxter		
	1 , 0 ,		Chair. Tom Daxter		
	ate Justice?	Climate Intervention: What, why and whom?	The Paris Agreement: Intellectual Property,		
		·	The Paris Agreement: Intellectual Property, Technology Transfer and Climate Change		
Anita Foerster,	ate Justice?	Climate Intervention: What, why and whom?	The Paris Agreement: Intellectual Property,		
Anita Foerster, Can "Governing Justice or Intern	ate Justice? University of Melbourne g Through Goals" Advance Climate national Environmental Governance?	Climate Intervention: What, why and whom? Aylin Tofighi, IMAS, University of Tasmania Is Climate Intervention Inevitable? What Role for Justice?	The Paris Agreement: Intellectual Property, Technology Transfer and Climate Change Matt Rimmer, Queensland University of Technology Energy Transitions, Fossil Fuel Subsidies and		
Anita Foerster, Can "Governing Justice or Intern	ate Justice? University of Melbourne g Through Goals" Advance Climate	Climate Intervention: What, why and whom? Aylin Tofighi, IMAS, University of Tasmania Is Climate Intervention Inevitable? What Role for	The Paris Agreement: Intellectual Property, Technology Transfer and Climate Change Matt Rimmer, Queensland University of Technology Energy Transitions, Fossil Fuel Subsidies and International Law		
Anita Foerster, Can "Governing Justice or Inter Michelle Lim, U	ate Justice? University of Melbourne g Through Goals" Advance Climate national Environmental Governance? Iniversity of Adelaide	Climate Intervention: What, why and whom? Aylin Tofighi, IMAS, University of Tasmania Is Climate Intervention Inevitable? What Role for Justice? Kerryn Brent University of Tasmania	The Paris Agreement: Intellectual Property, Technology Transfer and Climate Change Matt Rimmer, Queensland University of Technology Energy Transitions, Fossil Fuel Subsidies and		
Anita Foerster, Can "Governing Justice or Inter Michelle Lim, U The UN and Cli	ate Justice? University of Melbourne g Through Goals" Advance Climate national Environmental Governance? Iniversity of Adelaide mate Change	Climate Intervention: What, why and whom? Aylin Tofighi, IMAS, University of Tasmania Is Climate Intervention Inevitable? What Role for Justice? Kerryn Brent University of Tasmania Sleepwalking Into Lock-in? Avoiding Wrongs to	The Paris Agreement: Intellectual Property, Technology Transfer and Climate Change Matt Rimmer, Queensland University of Technology Energy Transitions, Fossil Fuel Subsidies and International Law Margaret Young, University of Melbourne		
Anita Foerster, Can "Governing Justice or Inter Michelle Lim, U The UN and Clin Shirley Scott, U	ate Justice? University of Melbourne g Through Goals" Advance Climate national Environmental Governance? Iniversity of Adelaide mate Change niversity of New South Wales	Climate Intervention: What, why and whom? Aylin Tofighi, IMAS, University of Tasmania Is Climate Intervention Inevitable? What Role for Justice? Kerryn Brent University of Tasmania	The Paris Agreement: Intellectual Property, Technology Transfer and Climate Change Matt Rimmer, Queensland University of Technology Energy Transitions, Fossil Fuel Subsidies and International Law Margaret Young, University of Melbourne Carbon Capture and Storage (CSS) in China: Future		
Anita Foerster, Can "Governing Justice or Intern Michelle Lim, U The UN and Clin Shirley Scott, U Implementation	ate Justice? University of Melbourne g Through Goals" Advance Climate national Environmental Governance? Iniversity of Adelaide mate Change niversity of New South Wales n of the Paris Agreement —	Climate Intervention: What, why and whom? Aylin Tofighi, IMAS, University of Tasmania Is Climate Intervention Inevitable? What Role for Justice? Kerryn Brent University of Tasmania Sleepwalking Into Lock-in? Avoiding Wrongs to Future People in the Governance of Solar Radiation	The Paris Agreement: Intellectual Property, Technology Transfer and Climate Change Matt Rimmer, Queensland University of Technology Energy Transitions, Fossil Fuel Subsidies and International Law Margaret Young, University of Melbourne		
Can "Governing Justice or Intern Michelle Lim, U The UN and Clin Shirley Scott, U Implementation Progressing to	ate Justice? University of Melbourne g Through Goals" Advance Climate national Environmental Governance? Iniversity of Adelaide mate Change niversity of New South Wales n of the Paris Agreement — wards its long-term goals	Climate Intervention: What, why and whom? Aylin Tofighi, IMAS, University of Tasmania Is Climate Intervention Inevitable? What Role for Justice? Kerryn Brent University of Tasmania Sleepwalking Into Lock-in? Avoiding Wrongs to Future People in the Governance of Solar Radiation Management Research Catriona McKinnon, University of Reading	The Paris Agreement: Intellectual Property, Technology Transfer and Climate Change Matt Rimmer, Queensland University of Technology Energy Transitions, Fossil Fuel Subsidies and International Law Margaret Young, University of Melbourne Carbon Capture and Storage (CSS) in China: Future Options and Strategies Meng Zhang, University of Ghent, Belgium		
Anita Foerster, Can "Governing Justice or Intern Michelle Lim, U The UN and Clin Shirley Scott, U Implementation Progressing too Daniel Klein, Le	ate Justice? University of Melbourne g Through Goals" Advance Climate national Environmental Governance? Iniversity of Adelaide mate Change niversity of New South Wales n of the Paris Agreement — wards its long-term goals egal Officer, UN Climate Change	Climate Intervention: What, why and whom? Aylin Tofighi, IMAS, University of Tasmania Is Climate Intervention Inevitable? What Role for Justice? Kerryn Brent University of Tasmania Sleepwalking Into Lock-in? Avoiding Wrongs to Future People in the Governance of Solar Radiation Management Research Catriona McKinnon, University of Reading Effective Altruism, Climate Change and Geo	The Paris Agreement: Intellectual Property, Technology Transfer and Climate Change Matt Rimmer, Queensland University of Technology Energy Transitions, Fossil Fuel Subsidies and International Law Margaret Young, University of Melbourne Carbon Capture and Storage (CSS) in China: Future Options and Strategies Meng Zhang, University of Ghent, Belgium Community Energy Solutions for a Just Energy		
Anita Foerster, Can "Governing Justice or Intern Michelle Lim, U The UN and Clin Shirley Scott, U Implementation Progressing to	ate Justice? University of Melbourne g Through Goals" Advance Climate national Environmental Governance? Iniversity of Adelaide mate Change niversity of New South Wales n of the Paris Agreement — wards its long-term goals egal Officer, UN Climate Change	Climate Intervention: What, why and whom? Aylin Tofighi, IMAS, University of Tasmania Is Climate Intervention Inevitable? What Role for Justice? Kerryn Brent University of Tasmania Sleepwalking Into Lock-in? Avoiding Wrongs to Future People in the Governance of Solar Radiation Management Research Catriona McKinnon, University of Reading	The Paris Agreement: Intellectual Property, Technology Transfer and Climate Change Matt Rimmer, Queensland University of Technology Energy Transitions, Fossil Fuel Subsidies and International Law Margaret Young, University of Melbourne Carbon Capture and Storage (CSS) in China: Future Options and Strategies Meng Zhang, University of Ghent, Belgium		

16.00-17.30 Concert: Climate Music, Conference Venue

Global Warning, World premiere performance of a song cycle for soprano and string quartet by Tasmanian composer Owen Davies, with Helen Thomson, soprano, and the Pillinger String Quartet (Owen Davies & Tara Murphy - violins; Damien Holloway - viola; Kate Calwell - cello; White Cockatoo Spirit Dance, by Ross Edwards, Tara Murphy (solo violin); Summer from Le Quattro Stagioni (The Four Seasons), by Antonio Vivaldi, Tara Murphy (solo violin) with Pillinger quartet with Gabrielle Robin (violin); Jazz in Stormy Weather performed by Toby Straton (keyboard and vocals) and John Keenan (saxaphone)

Exhibition: Welcome to the Anthropocene, IMAS (late opening-15 minute walk from conference venue)

Conference Day 3 Saturday 10th February 2018

8.15-9.00	Registration			
9.00-10.30	Theme 3: Strategies Parallel Sessions 1	(cont'd)		
Local/C	Cities/Resilience	Activism 1	Regional Perspectives	Arts & Climate Change
Chair: Jason By	vrne	Chair: Liesbeth Feikema	Chair: Aidan Davison	Chair: Natasha Cica
the Global Purs Climate Resilie	of the Role of Cities In suit of Socially Just and ent Communities s, North-West Uiversity	Climate Justice: International Civil Society Perspectives Matthew Stilwell, Institute for Governance and Sustainable	Scaling up access to renewable energy in Rwanda and Least Developed Countries Rebecca Byrnes	Culture for Change: If not now, when? Guy Abrahams, CLIMARTE The Tasmanian Arts and Activism
	Different Future From	Development	Civil Strategies for Future Generations Trevor Daya-Winterbottom,	Project Meg Keating & Jacqueline Fox, University
Local Governm Edith Peters, A University	nent ustralian National	From Spiritual Traditions to Collective Action: Insights from the Australian Religious Response to Climate Change Thea Ormerod, Aust. Religious Response	University of Waikato Pivotal Players: Pacific Islands & the End of the Fossil Fuel Era	of Tasmania The Art of Negotiation; The Negotiation of Art
Resilience, Ris	loods In Australia: k and Politics nd, Griffith University	to Climate Change Climate Justice Activism: An Indigenous Youth Perspective	Wesley Morgan, University of the South Pacific (by video) Climate Justice and Human Rights in the	Jan Hogan, University of Tasmania The Role of Writers: Climate Change and the Ecological Imagination
The Alberta En	Just Energy Transition: ergy Futures Lab , University of British	Zac Romognoli-Townsend, vSeed, Tasmania	Pacific Islands UN High Commission for Human Rights (by video)	Susan Greenhill (Writer)

10.30

Columbia (by video)

Refreshment Break

Media/Psychology	Activism 2	Nature and Place	Panel Discussion: Film & Impact
Chair: Libby Lester	Chair: Peter Christoff	Chair: Natasha Cica	Chair: TBA
What Motivates Individuals to Act on Climate Change? Linda Steg, University of Gröningen (by video) What Role Have Media Played in Polarising Views on Climate Change In	Imagery and Climate Politics: How is the Climate Movement Using Imagery to Shape the Climate Debate? Don McArthur, Monash University The Adani Carmichael Coal Mine Conflict: In the Courts and in the Media	Close To Home: A Photographic Investigation of a Local Landscape Marion Marrison, University of Tasmania The Derwent Project: Visualising the Environmental Dynamics of a Watershed	Owen Tilbury, Co-founder, Breath of Fresh Air Film Festival Kyia Clayton, Tasmanian Eco Film Festival Alex Kelly, Independent Filmmaker and
Australia? David Holmes, Monash University Are we getting better at communicating climate justice? Claire Konkes, University of Tasmania	Cynthia Nixon, University of Tasmania Understanding Unconcern about Climate Change Chloe Lucas, University of Tasmania	David Stephenson, University of Tasmania The Planet is Warming and Precarious Andrea Breen, Nelipot Collective	Impact Producer

Saturday 10th February, 1-5pm - Free Community Event

A community response to the challenge of imagining a different future and climate justice: Focusing on Tasmania but with the whole world in mind.

Medical Science Precinct, Cnr Liverpool & Campbell St, Hobart

1-5pm - Please arrive 15 minutes prior to start time

For pre-registration go to https://www.eventbrite.com.au/e/climate-justice-community-event-tickets-42181753761

13.00-13.45	Opening and Welcome: Margaret Steadman		
	Connection to the key insights from the Conference, A review of Julia Curtis – A visual record of these conclusions	f the formal conference by rapporteurs	
13.45-14.15	Introduction to the topics for break-out sessions A 5-minute 'j	pitch' by facilitators	
14.15-15.45	Break-out sessions		
	TOPIC	DISCUSSION LEADERS	
	l – how can we create a secure, fair and healthy food future in nania and contribute to the repair of the world?	Tony Scherer, SPROUT; Gabrielle Gartrell, Okines Community House	
	gy – What could the Tasmanian energy system (electricity, oil gas) look like if it were seriously decarbonising and equitable?	Jack Gilding, Renewable Energy Alliance, Alderman Anna Reynolds	
Shou	uldering our responsibilities – what is our fair share of the	Todd Houstein, Sustainable Living Tasmania	
carbo	on 'task'; how should we be acting as part of our Pacific	Carole Benham, Climate Action Hobart	
neig	hbourhood?	Brook Dambacher, International Justice Initiative	
	ting a just and regenerative future – living it now. What do a rishing new economy and society look like?	Source Co-op and friends, Circular Cygnet	
What do we need to learn from the holders of indigenous knowledge?		Ruth Langford, Nayri Niara Good Spirit Festival	
Reaching Out – ways to connect that work. How can we increase the		John McRae, Uniting Church and Climate Action Hobart,	
voice	es that support climate change action?	Margaret Steadman, Climate Action Hobart,	
		Thea Omerod, Australian Religious Response to Climate Change,	
		Nivy Balachandran	
15.45-16.00	Refreshment Break		
15.45-16.00	Plenary & Conclusion		
	Reports: Breakout sessions & What Happens Next		
	Julia Curtis – A visual record of the conclusions		

Host, Sponsors & Supporters


Host: The University of Tasmania, with support of its Faculty of Law; the University of Utrecht Ethics Institute; the University of Tasmania's Institute for the Study of Social Change and the Asia Institute; the Antarctic Climate and Ecosystems Cooperative Research Centre (ACE CRC); Institute for Marine and Antarctic Science (IMAS). Other sponsors or supporters: Tasmanian Government; Lynchpin- The Ocean Project; Earth Systems Governance Project; Sustainable Living Tasmania; Hobart City Council; Climate Tasmania; CLIMARTE; National Parks and Wildlife Service.


f Climate Justice Conference www.climatejustice.network

