Urban Studies
50(4) 776–788, March 2013
Forms of Government and Climate Change Policies in US Cities

Jungah Bae and Richard Feiock

[bookmark: _GoBack]Abstract
It has long been believed that council-manager governments with professionally trained public managers are more efficiency oriented and insulated from political pressure than mayor-council governments. Despite the general acceptance of this conventional wisdom, empirical evidence to support the predicted differences in policy has been extremely hard to come by. Most studies have found no direct effect of form of government on expenditures or policy; the effect of local institutions has been indirect, working to amplify or reduce supplier or demander preferences. In contrast, this paper examines a unique dataset of sustainability efforts in governmental operations and the community, and reports evidence that forms of government are an important direct influence on the approach that communities take to sustainability.
Council-manager government systems have a significant positive effect on efforts directed to governmental operations, but a negative effect on community efforts.

Energy Policy 38 (2010) 1645–1653
Energy security and climate change concerns: Triggers for energy policy change in the United States?
Guri Bang
Abstract
Why is it so difficult to change the energy policy status quo away from dependence on fossil fuels when the need to become less dependent on imported oil seems to be generally accepted by US politicians? In recent energy debates in the House and Senate, references to climate change and energy security were frequently used as a rationale for the need for energy policy change. But policy makers were not in agreement about what policy programs would be the best alternative or what goals the programs were to achieve in terms of addressing energy security or climate change, or both at the same time. The paper explores whether putting energy security and climate change on the decision making agenda simultaneously helped craft a political compromise in the 110th Congress—the Energy Independence and Security Act of 2007, and points out how the political institutions of the US structured interaction and affected policy outcome, and ultimately the chance of changing the energy policy status quo.

Energy Economics 36 (2013) 277–285

Are green hopes too rosy? Employment and welfare impacts of renewable energy promotion
Christoph Böhringer, Andreas Keller, Edwin van der Werf
Abstract
In view of pressing unemployment problems, policy makers across all parties jump on the prospects of renewable energy promotion as a job creation engine which can boost economic well-being. Our analytical model shows that initial labor market rigidities in theory provide some scope for such a double dividend. However, the practical outcome of renewable energy promotion might be sobering. Our computable general equilibrium analysis of subsidized electricity production from renewable energy sources (RES-E) in Germany suggests that the prospects for employment and welfare gains are quite limited and hinge crucially on the level of the subsidy rate and the financing mechanism. If RES-E subsidies are financed by labor taxes, welfare and employment effects are strictly negative for a broad range of subsidy rates. The use of an electricity tax to fund RES-E subsidies generates minor benefits for small subsidy rates but these benefits quickly turn into significant losses as the subsidy rate exceeds some threshold value.

Volume 37.6 November 2013 1934–48 International Journal of Urban and Regional Research
DOI:10.1111/1468-2427.12050
Maintaining Climate Change Experiments: Urban Political Ecology and the Everyday
Reconfiguration of Urban Infrastructure

VANESA CASTÁN BROTO and HARRIET BULKELEY
Abstract
Climate change governance is increasingly being conducted through urban climate change experiments, purposive interventions that seek to reconfigure urban sociotechnical systems to achieve low-carbon and resilient cities. In examining how experiments take effect, we suggest that we need to understand not only how they are made and assembled, but also how they are maintained within specific urban contexts. Drawing on literatures from urban political ecology and the specific debate on urban repair and maintenance, this article examines maintenance in two case studies of climate change experiments in housing in Bangalore (India) and Monterrey (Mexico). We find that maintenance is a crucial process through which not only urban obduracy is preserved, but also the novel and innovative character of the experiment is asserted and reproduced. The process of ‘maintaining’ experiments is a precarious one, which requires a continuous external input in terms of remaking the experiment materially and discursively. This process causes further reconfigurations beyond the experiment, changing the patterns of responsibility attribution and acceptability that configure the urban fabric.

Urban Studies 2015
1–16
DOI: 10.1177/0042098015581575

Sustainable energy projects and the community: Mapping single-building use of microgeneration technologies in London

Anne-Marie Coles, Athena Piterou, Audley Genus

Abstract
Microgeneration technologies offer the potential for distributed energy supply and consumption resulting in reduced reliance on centralised generation. Adoption of microgeneration for use in community settings is usually understood as having a beneficial contribution to sustainable development. This is particularly relevant in urban environments which present specific challenges relating to the heterogeneity of building and land use. Small-scale installations in buildings also appear to offer technological flexibility at the ‘human’ level, necessary for local participation in shaping the direction of sustainable development. This paper reports on a project concerned with identifying on-site energy generation projects in Greater London. A database was compiled comprising renewable and energy efficient microgeneration installations in multi-occupancy buildings. The relationships between each project and its associated organisations are mapped as a social network, which illustrates the heterogeneity of technologies and actors involved, as well as the flows of funding and expertise. The structure of the resulting networks indicates a lack of participation by social or not-for-profit groups who are traditionally identified as community level actors. The findings indicate that large institutional actors on the supply side may become regarded as renewable energy experts. Hence, there is a need to consider how the concept of community level actors in urban microgeneration projects is applicable to local government and commercial organisations.

Energy 43 (2012) 192e200
The economic crisis and sustainable development: The design of job creation strategies by use of concrete institutional economics

Henrik Lund*, Frede Hvelplund

Abstract
This paper presents Concrete Institutional Economics as an economic paradigm to understand how the wish for sustainable energy in times of economic crisis can be used to generate jobs as well as economic growth. In most countries, including European countries, the USA and China, the implementation of sustainable energy solutions involves the replacement of imported fossil fuels by substantial investments in energy conservation and renewable energy (RE). In such situation, it becomes increasingly essential to develop economic thinking and economic models that can analyse the concrete institutions in which the market is embedded. This paper presents such tools and methodologies and applies them to the case of the Danish heating sector. The case shows how investments in decreasing fossil fuels and CO2 emissions can be made in a way in which they have a positive influence on job creation and economic development
as well as public expenditures.
