Intergenerational Responsibility in the 21st Century

Edited by

Julia M. Puaschunder

The New School Columbia University Princeton University George Washington University Schwartz Center for Economic Policy Analysis

Series in Economic Development

Copyright o 2018 Vernon Press, an imprint of Vernon Art and Science Inc, on behalf of the author.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of Vernon Art and Science Inc.

www.vernonpress.com

In the Americas: Vernon Press 1000 N West Street, Suite 1200, Wilmington, Delaware 19801 United States *In the rest of the world:* Vernon Press C/Sancti Espiritu 17, Malaga, 29006 Spain

Series in Economic Development

Library of Congress Control Number: 2018945718

ISBN: 978-1-62273-102-2

Product and company names mentioned in this work are the trademarks of their respective owners. While every care has been taken in preparing this work, neither the authors nor Vernon Art and Science Inc. may be held responsible for any loss or damage caused or alleged to be caused directly or indirectly by the information contained in it.

Cover design by Vernon Press, using elements created by freepik.

To future generations

Julia M. Puaschunder*

The New School, Department of Economics, Schwartz Center for Economic Policy Analysis,

6 East 16th Street, 11th floor 1129F-99, New York, NY 10003, United States, Julia.Puaschunder@newschool.edu, T 001 21222957004905, M 001 7188778871, F 001 2122295724, Julia.Puaschunder@newschool.edu, http://juliampuaschunder.com/

Columbia University, Graduate School of Arts and Sciences, 116th Street Broadway, New York, NY 10027, United States, Julia.Puaschunder@columbia.edu, http://blogs.cuit.columbia.edu/jmp2265/

Princeton University, 22 Chambers Street, Princeton, NJ 08544, United States, Julia.Puaschunder@princeton.edu

George Washington University, South Hall, 2135 F Street, NW, Washington, DC 2005

George Washington University, CIBER Center for International Business Education and Research, Duquès Hall, George Washington School of Business, 2201 G Street, NW, Suite 450 Washington, DC 20052 jpuaschunder@gwu.edu https://blogs.gwu.edu/jpuaschunder/climate-gains-losses/

* Financial support of the Academia B Young Research Award, Association for Social Economics, Austrian Academy of Science, Austrian Federal Ministry of Science, Austrian Office of Science and Technology at the Austrian Embassy to the United States of America, Bard Center for Environmental Policy, Research and Economy, Elisabeth und Helmut Uhl Stiftung, Eugene Lang Liberal Arts College of The New School, Fritz Thyssen Foundation, George Washington University, George Washington University Center for International Business Education and Research, HSBC Bank USA, ideas42, INSEAD Initiative for Learning Innovation and Teaching Excellence, International Association for Political Science Students, International Institute for Applied Systems Analysis, International Research Centre of Canada, Janeway Center Fellowship, the New School for Social Research, New School University (Endowment Stipend, Fee Board Scholarship, President's Scholarship, Senate), Palgrave Macmillan, Prize Fellowship in the Inter-University Consortium of New York, Science and Technology Global Consortium, Sistema B Internacional, University of Kent, University of Vienna, Vernon Art and Science and the Vienna University of Economics and Business is gratefully acknowledged. The author declares no conflict of interest. All omissions, errors, and misunderstandings in this piece are solely the author's.

Table of Contents

	xi
	xv
pportunity Imbalances between Generations	1
Childhood income dynamics and intergenerational social stratification: Empirical evidence from selected countries	3
Veronika V. Eberharter University of Innsbruck, Austria	
Invisible anger: Intergenerational dependence and resentment among precarious academics	33
Lara McKenzie The University of Western Australia, Australia	
cial Segregation	55
Housing, health, and history: Interdisciplinary spatial analysis in pursuit of equity for future generations	57
Benjamin Wilson State University of New York	
Natalie June Kane University of Missouri - Kansas City	
Neal Wilson University of Missouri - Kansas City	
Peter J. Eaton University of Missouri - Kansas City	
Doug Bowles University of Missouri - Kansas City	
	Childhood income dynamics and intergenerational social stratification: Empirical evidence from selected countries Veronika V. Eberharter University of Innsbruck, Austria Invisible anger: Intergenerational dependence and resentment among precarious academics Lara McKenzie The University of Western Australia, Australia cial Segregation Housing, health, and history: Interdisciplinary spatial analysis in pursuit of equity for future generations Benjamin Wilson State University of New York Natalie June Kane University of Missouri - Kansas City Neal Wilson University of Missouri - Kansas City Peter J. Eaton University of Missouri - Kansas City Doug Bowles

Chapter 4	Wealth privilege: Reprising the Jim Crow System	83
	Robert B. Williams Guilford College	
Migration		105
Chapter 5	Climate-induced migrations: Legal challenges	107
	Vera Ferreira University of Coimbra, Portugal	
Chapter 6	Gifts without borders: Intergenerational glue connecting over distance and time as pure international development in the age of migration	123
	Julia M. Puaschunder The New School; Columbia University; Princeton University; George Washington University; Schwartz Center for Economic Policy Analysis	
Sustainable	Development	155
Chapter 7	Sustainable development: Substitutability is not the issue, but compensation is	157
	Antoine Verret-Hamelin Université Laval, Canada	
Chapter 8	Philippine's trash management policy: A critical examination	179
	Li-Li Chen University of Florida	
External Sho	ocks and Crises Resilience	197
Chapter 9	Transgenerational supranationality spiral: Impact of exogenous shocks	199
	Anastasia Golofast Russian Academy of Sciences, Russia	

Chapter 10	The Political Settlement in Sierra Leone: An evaluation	221
	Désirée Bussi University of Vienna, Austria	
Intergenerat	ional Responsibility Implementation	245
Chapter 11	Intergenerational Responsibility in the 21st century: An independent agency as intergenerational lens	247
	Marta Gonçalves Lisbon University Institute ISCTE, Portugal	211
	Federico Perali University of Verona, Italy	
Chapter 12	Global responsible intergenerational leadership: Coordinating common goods and economic stability	269
	Julia M. Puaschunder The New School; Columbia University; Princeton University; George Washington University; Schwartz Center for Economic Policy Analysis	
Index		293

Abbreviations

ABS	Australian Bureau of Statistics
Acc#	Account Number
AFRC	Armed Forces Revolutionary Council
AufenthG	Aufenthaltsgesetz, AufenthG
CMH	Children's Mercy Hospital
CNEF	Cross-National Equivalent File
COCAL	Coalition on Contingent Academic Labor
CSR	Corporate Social Responsibility
DDR	Disarmament, Demobilization, Reintegration
EC	European Commission
EITI	Extractive Industries Transparency Initiative
EPA	Environmental Protection Agency
EU	European Union
GAD	Gender and Development
GIS	Geographic Information Systems
GLO	Ground-Level Ozone
GLOBE	Global Leadership and Organizational Behavior Effective- ness
GSTs	Generation Skipping Trusts
HBCUs	Historically Black Colleges and Universities
HOLC	Home Owners Loan Corporation
IAM	Integrated Assessment Model
ICSID	International Centre for Settlement of Investment Dis- putes
IGLOO	Intergenerational learning in organisations
IMF	International Monetary Fund
IPCC	Intergovernmental Panel on Climate Change
ISCO	International Standard Classification of Occupations
MAUP	Modifiable Areal Unit Problem

MOCKY	Movement of Concerned Vene Vouth
MOCKY	Movement of Concerned Kono Youth
MRN	Medical Record Number
MSW	Municipal Solid Wastes
MTO	Moving to Opportunity Project
NAPA	National Adaptation Program of Action
NBER	National Bureau of Economic Research
NGO	Non-governmental Organization
NHA	National Housing Authority
NHCS	Neighborhood Housing Condition Survey
NMPC	Nonlinear Model Predictive Control
NRP	Nonrecycled Plastics
NTEU	National Tertiary Education Union
OECD	Organisation for Economic Cooperation and Development
OLS	Ordinary Least Squares
PA21	Agenda 21
PCSD	Philippine Commission on Sustainable Development
PDIA	Problem-Driven Iterative Adaptation
PRSP	Poverty Reduction Strategy Paper
PSID	Panel Study of Income Dynamics
RUF	Revolutionary United Front
SCF	Survey of Consumer Finances
SCSL	Special Court of Sierra Leone
SDGs	Sustainable Development Goals
SMDRP	Smoky Mountain Development and Reclamation Project
SOEP	Socio-Economic Panel
SSC	Spatial Synoptic Classification
TASA	The Australian Sociological Association
TC&MEs	Transnational Corporations and Multinational Enterprises
TRC	Truth and Reconciliation Council
UN	United Nations
UNAMSIL	United Nations Mission in Sierra Leone
UNCITRAL	United Nations Commission on International Trade Law
UNHCR	United Nations High Commissioner for Refugees
UNICEF	United Nations Children's Fund

USD	United States Dollars
WAD	Women and Development
WCED	World Commission on Environment and Development
WHO	World Health Organization
WID	Women in Development
WMU	Weapons of Mass Upliftment
WPR	What's the problem represented to be?

Introduction

Intergenerational Responsibility has many faces. Childhood income dynamics and elderly wealth privilege, intergenerational social stratification, intergenerational dependence, age-sensitive responses to exogenous shocks, climate justice, and climate-induced migration, sustainable development as well as intergenerational aspects of civil warfare. *Intergenerational Responsibility in the 21st Century* aims at highlighting multi-faceted intergenerational problem responses through legal and policy frameworks, governance and agency as well as leadership and the intergenerational glue in the social compound. The edited volume compiles academic as well as practitioner-oriented chapters that outline the different applications of intergenerational responsibility in the global arena. In its entirety, the edited volume touches on intergenerational responsibility regarding income and opportunity imbalances between generations (Part 2), spatial and racial segregation (Part 3), migration (Part 4), sustainable development (Part 5), external shocks and crises resilience (Part 6) as well as the implementation of intergenerational responsibility (Part 7).

Veronika V. Eberharter from the University of Innsbruck, Department of Economics, Austria, EU, captures income inequality in *Childhood income dynamics, and intergenerational social stratification in empirical evidence from selected countries.* Based on nationally representative data from the German Socio-Economic Panel, and the Panel Study of Income Dynamics, the chapter analyzes income inequality from an intergenerational mobility perspective in Germany and the United States. The empirical results corroborate the negative relation between income inequality and income mobility in both countries, where younger age cohorts experience higher income inequality and lower income mobility. In the United States, the intergenerational income elasticity is more expressed. Additionally, the empirical results show country differences how the individual and parental socio-economic characteristics accentuate intergenerational income mobility.

Lara McKenzie from the University of Western Australia, Department of Anthropology and Sociology, Australia, sheds light on *Intergenerational dependence and resentment among precarious academics*. Addressing the significant generational shift that is taking place in academia today across Western Europe, North America, and in many of former colonies such as Australia; scholars seeking academic careers are increasingly subject to extended or even indefinite periods of precarious employment, in contrast with a shrinking pool of relatively permanent tenured academics. Based on qualitative expert interviews, this chapter depicts intergenerational dependence and age-based hierarchies within the academic context. Besides an investigation of the critiques of and resistance to precarious academic work, the chapter gives hope by reporting precarious academics being increasingly visible in online platforms advocating for understanding and change.

Benjamin Wilson, Natalie June Kane, Neal Wilson, Peter J. Eaton and Doug Bowles from the State University of New York, College at Cortland, the University of Missouri - Kansas City, Center for Economic Information, US, educate on *Housing, health, and history: Interdisciplinary spatial analysis in pursuit of equity for future generations*. Increasingly evidence suggests that where you live is a critical factor in determining socio-economic status and lifetime health outcomes. Based on these findings, the presented investigation tracks childhood asthma encounters from the hospital to the home and examines them in socio-economic and historical contexts. With the focus on health outcomes rooted at the individual level, this chapter offers a novel perspective on intergenerational health inequalities as manifested in cities, communities, and neighborhoods.

Robert B. Williams from Guilford College Department of Economics, US, unravels in the *Wealth privilege: Reprising the Jim Crow system* how the Wealth Privilege system is increasing racial stratification, decreasing wealth mobility, and widening the racial wealth gap. The unique durability and transferability across generations mean that an existing racial wealth gap is a reflection of a racialized past. Among young families – those headed by persons 35 or younger – black and Latino-headed households are starting out in worse shape today despite an economy that has increased private household wealth by half over the past generation. Due to poorer starting positions, this cohort of young householders is prone to reproduce inequities in future generations.

Vera Ferreira from the University of Coimbra, Faculty of Economics, Portugal, EU, writes about *Climate-induced migrations* with a particular focus on *Legal challenges*. As institutional and legal systems are currently reshaped to protect people that are exposed to climate threats, the chapter examines the relation between climate change and migration and arising legal challenges. By the particular cases of the small Pacific Ocean island states Tuvalu and Kiribati – two small nation island states that lack the technology and financial means to adapt to rising sea levels and whose population will be forced to migrate to other states soon – the legal predicaments of climate refugees become apparent fostering the urge for climate migrants to be legally recognized and protected by international law. Julia M. Puaschunder from Columbia University, Princeton University, The New School Department of Economics, George Washington University and the Schwartz Center for Economic Policy Analysis, US, considers *Intergenerational gifts without borders* by outlining *Intergenerational glue connecting over distance and time as pure international development in the age of migration*. Globalization led to unprecedented mobility and worldwide electronic monetary transfer opportunities. The chapter innovatively describes the influx of refugees and granting asylum as a means of pure international development as migrants send remittances to those left behind. Innovatively, intergenerational ties that let migrating populations transfer financial assets back to their left former homelands are unraveled as drivers of remittances. The intergenerational glue underlying remittances is portrayed as a way to develop postconflict societies free of technocratic, bureaucratic and institutional downfalls.

Antoine Verret-Hamelin from Université Laval, Faculté de philosophie, Quebec, Canada, draws the case that in *Sustainable development: Substitutability is not the issue, but compensation is.* Facing the obligations of justice toward future generations, the chapter characterizes the content of intergenerational obligations in order to understand today's requirements of sustainability and intergenerational fairness. Strong sustainability regards natural capital as non-substitutable, while weak sustainability is much more optimistic regarding the possibilities of substitution between different types of capital. Contrary to standard economic theory, the chapter concerns compensation in the pursuit of public policy and long-term targets such as the Sustainable Development Goals of the United Nations.

Li-Li Chen of the University of Florida, Department of Political Science, US, examines how sustainable development can be achieved on the micro-level in *Philippine's trash management policy*. The chapter detects a genderdiscriminating tendency in the model of sustainable development by unraveling the power structures and gender inequality in waste management. Feminism problematizes the underpinning power structures, which perpetuate gender inequality among actors. By analyzing the case of Philippines trash management policies announced by former president Fidel Ramos in 1995, this chapter shows that sustainability is far from a consistent construction and masked by its economic solution. Conclusions depict how to empower minorities and craft policies to ensure a more inclusive and just sustainability approach.

Anastasia Golofast from the Russian Academy of Sciences, Institute of Philosophy, Russia, portrays the *Transgenerational supranationality spiral* and *Impact of exogenous shocks* to intergenerational networks from a global governance angle. By the example of the current refugee crisis as an external challenge that stimulates the EU's authority delegation system to elaborate a coherent strategy of joint action; the chapter highlights the potential of crises to foster supra-nationality within the EU framework but also sheds light on the triggered associated risks. Crises are outlined as 'windows of opportunity' for the European Commission as an institutional entrepreneur to initiate supranationality strengthening by pushing the states to delegate more authority to the EU level. The institutional response to the influx of younger generations into society holds an invaluable intergenerational responsibility implementation global governance case study.

Désirée Bussi from the Department of Political Science of the University of Vienna, Austria, EU, evaluates *The political settlement in Sierra Leone* from an intergenerational perspective as the democratization and stabilization processes in this African post-conflict area focused on the youth. Parts of the Political Settlement are detected as still fragile, visible in the renewed marginalization of the youth and former combatants, the dominance of international companies in the mining and agricultural sector, an unequal payment between foreign and native workers and the recruitment of people as security staff by political parties. Overall, the chapter provides insights on opportunities of post-crises settlement but also sheds light on concrete intergenerational challenges in peace making processes in the developing world.

Marta Gonçalves Pimenta de Brito and **Federico Perali** from the Lisbon University Institute ISCTE, Portugal, and University of Verona Department of Economics, Italy, EU, investigate *Intergenerational responsibility in the 21st century* from an *independent agency intergenerational lens*. Attributing an aging Western world population, the authors outline the societal need to pool resources and think intergenerationally. Enabling support that citizens can age well across the life course, this chapter highlights how an intergenerational agency is important to all countries where intergenerational issues are weakly respected and how such an intergenerational agency could be created and managed.

Julia M. Puaschunder from Columbia University, Princeton University, The New School Department of Economics, George Washington University and the Schwartz Center for Economic Policy Analysis, US, concludes that globalization has led to an unprecedented interdependency of massive global systems causing systemic risk to increase exponentially in *Global responsible intergenerational leadership in the 21st century*. Emerging societal long-term downfalls have created a quest for fairness to provide an at least as favorable standard of living to future generations as enjoyed today. Global systemic risks of climate change, overindebtedness in the aftermath of the 2008/09 World Financial Crisis and the need for pension reform in the wake of an aging Western world population, currently raise attention to intergenerational fairness. The closing chapter proposes solutions on how to bring the public and private sector temporal foci closer together in order to harmoniously tackle the most pressing contemporary challenges of humankind.

Julia M. Puaschunder remains more than grateful to Vernon Press for embarking on this fascinating endeavor and granting contributors from around the world and representing a broad spectrum of academic disciplines the opportunity to share their innovative work with the larger public. Special thanks is acknowledged to Claudia Morsut from the Centre for Risk Management and Societal Safety of the University of Stavanger for serving as a publication co-editor on one of the chapters. This book would not exist without Vernon Press and the generous gifts of time and collegial support of Vernon Press leadership and executives Rosario Batana, Argiris Legatos, Carolina Sanchez, and Javier Rodriguez.

With this book, the authors hope to promote interdisciplinary dialogue and trans-national understanding of contemporary pressing issues of our time. We strive for shedding light on the most recent political, economic, social and international developments that affect the greater societal well-being now and may determine our common earth's future. We wish all readers great insights gained that inspire to engage deeper with some of the most debated and contested challenges of our time. We remain most grateful for your kind interest in the book and with the highest appreciation for your noble gift of intergenerational care.

PAGES MISSING FROM THIS FREE SAMPLE

Index

A

ability, 4, 8, 9, 27, 64, 74, 101, 109, 116, 142, 180, 200, 205, 207, 255 abroad, 111, 124, 126, 129, 134, 141, 142, 145, 148, 151, 152 absence, 86, 109, 128, 136, 206, 214, 228, 250, 252 academia, v, xv, 34, 36, 38, 42, 44, 46, 47, 50, 52, 273, 275, 276, 286 academic, v, 7, 8, xv, xvii, xix, 16, 17, 18, 21, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 82, 124, 126, 129, 199, 225, 262, 265, 270, 271,286 Academic Council on the United Nations System, 126, 129 access, 4, 41, 42, 58, 67, 71, 92, 94, 101, 112, 118, 142, 181, 183, 184, 192, 200, 201, 209, 223, 224, 228, 231, 232, 236, 239, 240, 250, 251, 261, 269, 271, 272, 273, 277, 284 accountability, 40, 43, 49, 53, 92, 95, 99, 101, 125, 130, 142, 154, 203, 205, 216, 217, 218, 222, 277, 286 action, xii, xviii, 49, 51, 84, 117, 142, 180, 188, 199, 204, 210, 214, 215, 217, 250, 251, 253, 257, 260, 278 active, 61, 62, 76, 201, 208, 240, 247, 248, 249, 256, 260, 261, 262, 263, 265, 267, 280

actors, xvii, 154, 179, 180, 182, 183, 185, 192, 193, 200, 201, 202, 218, 226, 228, 233, 234, 237, 239 adaptation, xii, 109, 112, 116, 117, 120, 208, 241, 277, 278, 279, 290 address, 11, 37, 59, 72, 73, 78, 80, 81, 82, 109, 113, 115, 135, 146, 171, 185, 187, 190, 191, 192, 194, 227, 248, 252, 274, 276, 277, 285, 288 adoption, 30, 40, 87, 97, 172, 182, 188, 205, 253, 258, 261, 273, 274, 276, 284, 285, 286, 288 adults, 5, 6, 7, 8, 9, 10, 11, 12, 14, 15, 17, 18, 19, 20, 21, 24, 25, 26, 28, 247, 254, 255, 256, 259, 263, 265, 266 advantage, 8, 14, 15, 16, 26, 29, 75, 84, 92, 94, 123, 125, 146, 170, 183, 186, 206, 209, 211, 224, 275, 276 Afghanistan, 127, 136 Africa, xviii, 50, 84, 104, 127, 222, 240, 241, 242 age, 8, xv, xvi, xvii, xviii, 3, 6, 7, 8, 10, 11, 12, 17, 18, 19, 20, 22, 23, 24, 25, 37, 39, 51, 52, 71, 72, 73, 74, 78, 80, 84, 92, 98, 103, 123, 125, 126, 132, 133, 136, 176, 247, 248, 255, 257, 259, 263, 264, 266, 270, 271, 272, 273, 277, 283, 288, 290 cohorts, xv, 3, 7, 8, 19, 20, 25, 248, 255 Ageing, xviii, 38, 67, 69, 151, 247,

248, 249, 255, 256, 257, 259, 261,

262, 263, 264, 265, 266, 267, 273, 288 agency, 9, xi, xv, xviii, 83, 85, 90, 115, 117, 154, 204, 217, 218, 239, 240, 247, 249, 250, 251, 253, 254, 257, 260, 261, 262, 265 agenda, xii, 117, 125, 180, 187, 188, 194, 195, 208, 209, 210, 211, 233, 259, 282, 284, 286 agent, 60, 61, 125, 172, 199, 202, 203, 204, 205, 210, 212, 213, 214, 215, 218 aggregation, 58, 62, 64, 201 agricultural, xviii, 177, 221, 224, 229, 230, 232, 234, 235, 236, 238, 239 alternative, 17, 60, 74, 80, 111, 116, 157, 158, 172, 173, 186, 195, 210, 215, 216, 234, 235, 238, 239, 240, 269, 271, 275, 278, 282 America, v, 27, 28, 30, 51, 58, 66, 72, 76, 81, 83, 84, 85, 87, 88, 89, 95, 96, 97, 103, 104, 154, 175, 176, 218, 266, 284, 290 analysis, 7, xvi, 5, 10, 13, 14, 29, 31, 35, 36, 38, 41, 49, 57, 59, 60, 63, 64, 65, 66, 68, 69, 70, 72, 73, 74, 76, 79, 81, 102, 104, 109, 119, 130, 139, 146, 152, 153, 169, 175, 181, 185, 190, 195, 202, 218, 222, 225, 261, 264, 279, 284, 286, 289 anti-European, 210 anti-globalization, 153, 290 APC, 223, 224, 233, 235, 237 application, xv, 29, 45, 80, 90, 127, 175, 202, 206 approach, xvii, 7, 9, 27, 30, 39, 46, 50, 57, 59, 60, 74, 75, 76, 79, 82, 91, 110, 117, 124, 146, 147, 150, 152, 158, 175, 176, 181, 186, 192, 193, 195, 202, 217, 218, 222, 225, 227, 229, 241, 248, 256, 257, 258,

259, 260, 261, 263, 269, 273, 277, 281, 284, 285, 288 Arab Spring, 206 Argentina, 142, 144, 145, 147 argument, 36, 80, 84, 108, 126, 128, 129, 136, 159, 160, 161, 166, 168, 170, 171, 172, 173, 174, 209, 254, 281 assets, xvii, 84, 85, 86, 91, 92, 93, 95, 96, 98, 99, 101, 104, 123, 126, 132, 249, 255 assistance, 6, 74, 89, 90, 95, 96, 115, 128, 153, 190 association, v, xii, 49, 52, 58, 61, 67, 69, 70, 71, 72, 81, 218, 239, 241, 260, 262 asthma, xvi, 57, 58, 59, 60, 67, 69, 70, 71, 72, 76, 78, 80, 81 asylum, xvii, 123, 124, 126, 127, 128, 133, 135, 136, 137, 150, 151, 152, 206, 211, 213, 215, 218, 219 seekers, 127, 128, 136, 137, 150, 151, 215 austerity, 223, 256, 271, 277, 280, 281, 282, 289, 290, 291 Australia, 7, xi, xii, xv, 6, 33, 34, 35, 36, 37, 38, 39, 40, 41, 44, 46, 47, 48, 49, 50, 51, 52, 53, 113, 114, 119, 138, 142, 144, 145, 147, 193 Australian Bureau of Statistics, xi, 34, 38, 50 Austria, v, 7, 9, xv, xviii, 3, 6, 124, 127, 130, 134, 142, 144, 145, 147, 153, 154, 208, 221, 252, 267, 270, 289 Austrian Federal Ministry of Science, Research and Economy, 124, 270 Austrian-Hungarian empire, 130 authority, xii, xviii, 87, 187, 199, 200, 202, 203, 204, 205, 207, 208,

210, 212, 215, 217, 229, 233, 236, 262, 271, 272 automatic billing, 94 autonomy, 126, 202, 203, 212, 213, 247, 271, 272 aversion, 14, 153, 277, 279 awareness, 74, 252, 255, 259, 261, 271, 273, 275, 288

B

background, 4, 7, 8, 9, 15, 20, 21, 26, 27, 28, 29, 30, 85, 222, 230, 231, 259 balance, 93, 94, 99, 102, 203, 204, 226, 239, 250, 275, 282, 285, 290 Bangladesh, 120, 127 banking, v, 88, 94, 101, 104, 114, 119, 125, 127, 130, 137, 154, 243, 262, 280, 281 bankruptcy, 223, 281 bargaining, 200, 202, 204, 206, 207, 208, 209, 212, 214, 216, 217, 250, 252, 291 basis, 10, 37, 57, 61, 73, 80, 87, 95, 130, 135, 143, 169, 173, 175, 222, 223, 225, 227, 237, 261, 262, 277, 284, 287, 288 Bayesian, 124, 146, 147, 150, 152, 153 behavior, xi, 8, 9, 17, 30, 60, 91, 138, 139, 140, 142, 144, 148, 154, 203, 204, 207, 223, 247, 253, 261, 264, 267, 272, 274, 278, 284, 285, 286, 287, 288 benefit, 4, 48, 76, 87, 93, 94, 95, 98, 101, 102, 192, 201, 227, 228, 252, 253, 260, 264, 265, 274, 286 bill, 89, 94, 95, 96, 103, 104, 174, 211, 253 birth, 10, 17, 25, 126, 130, 199, 249, 257, 260, 262, 263

black, xi, xvi, 29, 52, 61, 84, 86, 89, 90, 94, 96, 97, 98, 99, 100, 101, 103, 104, 237 blog, 40, 49, 241 bonds, 95, 277, 278, 279 border, 87, 126, 127, 128, 200, 206, 208, 210, 211, 213, 235, 236 Bowles-Simpson Commission to B section, 282 brain, 123, 126, 132, 133, 136, 150 Brazil, 27, 142, 144, 145, 147 Brexit, 219 British, 52, 176, 223, 227, 228, 267 budget, 37, 47, 210, 228, 248, 280, 281 Bulgaria, 208 burden, 88, 92, 98, 128, 201, 223, 250, 251, 277, 278, 279, 280, 286 bureaucracy, xvii, 48, 123, 125, 132, 134, 137, 151, 204, 223 business, v, 61, 85, 89, 91, 102, 234, 270, 272, 273, 274, 275, 276, 280, 284, 285, 288, 289 buying, 86, 94, 101

C

California, 82, 87, 103 Canada, v, 8, xvii, 6, 28, 30, 142, 144, 145, 147, 157 capacity, 9, 85, 95, 99, 109, 159, 161, 172, 174, 206, 223, 233, 259, 266 capital, xvii, 3, 4, 7, 9, 11, 15, 17, 20, 27, 78, 79, 91, 95, 96, 112, 124, 127, 129, 141, 142, 144, 148, 153, 154, 157, 158, 159, 160, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 174, 175, 176, 184, 219, 236, 248, 260, 262, 266, 270, 271

- care, xix, 6, 9, 14, 16, 28, 69, 71, 72, 79, 129, 130, 131, 132, 133, 134, 135, 138, 141, 142, 145, 151, 152, 215, 222, 236, 254, 257, 259, 260, 274, 281
- cash, 89, 94, 235, 264, 281
- casual, 37, 38, 40, 41, 42, 43, 44, 46, 47, 50, 51, 52
- Center for Economic Information, xvi, 68, 80, 81, 82
- challenge, xviii, 100, 116, 157, 158, 159, 165, 167, 172, 184, 186, 199, 202, 203, 206, 210, 213, 222, 248, 258, 259, 263, 278
- child, 5, 6, 10, 15, 16, 27, 28, 30, 31, 69, 70, 74, 76, 131, 230, 232, 237, 239, 241, 250, 251, 252, 253, 254, 258, 259, 261, 264
- Children's Mercy Hospital, xi, 58, 69, 76
- children's union, 258
- Chile, 142
- China, 129, 138, 142, 144, 145, 147, 258, 264
- choice, 9, 20, 28, 51, 60, 86, 172, 173, 202, 203, 204, 209, 214, 254, 258
- citizens, xviii, 6, 40, 89, 96, 102, 103, 113, 114, 116, 151, 211, 213, 216, 222, 227, 231, 232, 247, 257, 263, 271, 284
- civil, xv, 6, 83, 221, 222, 223, 224, 225, 226, 227, 228, 231, 232, 233, 234, 236, 237, 238, 239, 240, 241, 242, 251, 257, 259, 262, 263, 281 Civil Rights Acts, 83 civil society, 6, 223, 231, 240, 241, 242, 251, 259, 262 civil war, xv, 222, 223, 224, 225, 226,
 - 227, 228, 231, 232, 233, 234, 236, 237, 238, 239, 240, 242
- clash, 171, 236, 251, 266

class, 4, 13, 17, 35, 37, 40, 50, 51, 52, 53, 60, 61, 65, 66, 67, 89, 103, 182, 183, 184, 191, 223, 251, 272, 281 climate, v, 8, xv, xvi, xviii, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 161, 163, 165, 166, 169, 170, 171, 174, 175, 176, 269, 271, 272, 273, 275, 276, 277, 278, 279, 287, 288, 290 CNC, 163 CO₂, 161, 166, 176, 278 Coalition on Contingent Academic Labor, xi, 49 Coefficient of Variation, 12 cohesion, 142, 187, 202, 212, 213, 260, 263, 277, 280 Colombia, 142, 144, 145, 147 combatants, xviii, 221, 226, 227, 229, 230, 231, 234, 235, 236, 237, 238, 239, 240, 241 Commission, xi, xii, xviii, 103, 188, 195, 199, 200, 201, 204, 205, 208, 209, 210, 211, 212, 215, 217, 218, 230, 242, 253, 259, 264, 265, 275, 282 Commission on Sustainable Development (PCSD), 188 communities, xvi, 58, 59, 60, 61, 65, 79, 80, 81, 89, 110, 112, 113, 118, 125, 126, 142, 151, 179, 191, 193, 230, 235, 248, 258, 259, 260, 261, 262, 263, 266, 267, 272, 273 Community Health, 81 Community Living, 267 company, xviii, 187, 221, 231, 235, 238, 239, 262, 273, 274, 285, 287, 288

compensation, 8, xvii, 157, 158, 164, 166, 167, 168, 169, 170, 171, 172, 173, 174, 176 competition, 151, 203, 206, 208, 209, 233, 248, 258, 278, 283 component, 15, 117, 194, 200, 212, 213.216composition, 10, 40, 62, 66, 108, 137, 281, 291 concept, 93, 110, 182, 190, 207, 216, 221, 222, 226, 255, 258, 260, 263, 272, 274 condition, xii, 42, 59, 66, 68, 73, 90, 171, 232, 277 conflict, v, xvii, xviii, 60, 120, 123, 124, 126, 127, 129, 142, 175, 207, 209, 212, 217, 221, 222, 224, 226, 228, 234, 237, 239, 240, 241, 242, 256, 265, 270 conscientiousness, 134, 258, 283, 288 consensus, 109, 111, 116, 119, 128, 210, 276, 290 consequence, 67, 99, 192, 229, 233, 235, 236, 252, 257, 262, 276, 285 consolidation, 208, 228, 234, 251, 252, 253, 280 constitution, 193, 256, 263 consumption, xii, 9, 83, 87, 91, 98, 103, 129, 154, 159, 160, 161, 162, 168, 170, 174, 194, 201, 224, 251, 273, 281, 282, 283, 290 contract, 34, 36, 41, 42, 43, 46, 47, 80, 205, 212, 226, 252, 257, 260, 269, 274, 275, 277 contribution, 7, 8, 17, 20, 21, 24, 25, 26, 48, 120, 133, 134, 152, 162, 164, 167, 175, 182, 201, 204, 224, 255, 273, 274, 275, 286 convention, 115, 116, 119, 121, 135,206 cooperation, xii, 79, 110, 116, 117, 142, 180, 202, 207, 210, 214, 216, 218, 224, 228, 229, 236, 256

corporate, xi, 34, 50, 53, 138, 139, 140, 143, 144, 148, 153, 255, 269, 270, 271, 272, 273, 274, 275, 276, 277, 284, 285, 286, 287, 288, 291 Corporations and Multinational Enterprises (TC&MEs), 275 correlation, 17, 20, 25, 28, 63, 67, 137, 171, 180 corruption, 53, 132, 134, 222, 224, 227, 228, 236, 240 cost, 76, 89, 100, 104, 160, 187, 201, 235, 250, 252, 277, 278, 286 council, xi, 58, 72, 74, 90, 120, 136, 200, 205, 208, 211, 212, 216, 227, 235, 259, 266 country, 7, xv, xviii, 3, 4, 6, 7, 8, 9, 12, 18, 19, 20, 21, 24, 25, 26, 27, 28, 29, 30, 34, 90, 109, 110, 111, 112, 113, 114, 115, 117, 118, 123, 125, 126, 127, 128, 129, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 143, 144, 145, 146, 147, 148, 150, 151, 152, 153, 180, 187, 201, 203, 204, 206, 207, 208, 209, 212, 213, 215, 218, 221, 222, 223, 224, 226, 227, 228, 229, 230, 233, 235, 236, 237, 238, 239, 241, 247, 248, 249, 252, 253, 256, 257, 258, 259, 260, 262, 263, 264, 271, 273, 280, 281, 284, 285, 289 credit, 29, 90, 92, 93, 94, 102, 104, 280 crisis, 8, xv, xvii, xviii, 120, 126, 127, 128, 131, 132, 133, 136, 146, 171, 193, 197, 199, 200, 201, 202, 205, 206, 207, 208, 209, 210, 212, 213, 214, 215, 217, 219, 224, 231, 240, 241, 251, 264, 266, 269, 272, 273, 276, 277, 279, 282, 286, 288, 291 critique, 35, 51, 80, 111, 161, 174, 175

Croatia, 208

- CSR, xi, 141, 145, 270, 271, 272, 273, 274, 275, 276, 285, 286, 287, 288, 291
- culture, 4, 9, 27, 35, 40, 50, 52, 92, 112, 116, 117, 139, 143, 153, 158, 174, 182, 201, 248, 249, 257, 259, 263, 284, 285, 286, 287, 288
- currency, 157, 158, 172, 173, 272, 280
- customs, 131, 142, 286
- cycle, 10, 60, 77, 78, 80, 91, 92, 102, 104, 210, 280, 286 Czech Republic, 142

D

data, xv, 3, 5, 8, 10, 11, 17, 28, 29, 30, 31, 57, 58, 59, 64, 68, 69, 70, 73, 74, 78, 79, 103, 123, 128, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 150, 151, 153, 202, 221, 225, 258, 259, 260, 261 DDR, xi, 225, 226, 227, 229, 230, 231, 234, 236, 238, 239 debate, 109, 111, 120, 126, 150, 157, 158, 168, 171, 172, 173, 275 debt, 83, 84, 85, 86, 92, 93, 94, 98, 100, 101, 250, 251, 253, 279, 280, 281, 282, 283, 291 decentralization, 227, 232 deficit, 207 deforestation, 111, 112, 161 delegation, xviii, 199, 200, 202, 203, 204, 205, 208, 215, 218 demand, 160, 161, 201, 212, 215, 227, 235, 238, 251, 252, 260, 271, 273, 280, 281 democracy, xviii, 6, 7, 157, 193, 206, 210, 213, 216, 218, 221, 222, 228, 233, 234, 235, 240, 271, 278, 281, 283, 284, 290

Denmark, 142, 144, 145, 147, 208 Department of Foreign Affairs and Trade, 114 development, xvii, 43, 78, 79, 123, 125, 126, 129, 132, 135, 181, 184, 185, 186, 255, 257, 263 dialogue, xix, 169, 208, 249, 250, 253, 255, 256, 258, 261, 263 diamond, 224, 230, 236, 242 diaspora, 123, 212, 213 disarmament, xi, 221, 225, 226, 228, 229, 238, 239, 241 dominance, xviii, 36, 76, 86, 221, 239, 240 Dublin, 128, 135, 217 Dublin Regulation, 128, 135 dynamics, 6, 36, 226, 255, 257, 279,

Е

289

earth, 161, 166, 175, 177, 180, 188 EC, xi, 201, 210, 211, 212 Economic Journal, 27, 290 Economic Review, 27, 28, 30, 81, 175, 219, 266 ecosystem, 112, 163, 164, 165, 175 education, v, 4, 6, 7, 9, 11, 12, 15, 17, 18, 20, 22, 23, 24, 25, 26, 27, 28, 30, 34, 35, 37, 40, 46, 48, 49, 50, 51, 52, 53, 74, 80, 83, 85, 86, 88, 89, 91, 92, 100, 101, 103, 104, 110, 112, 124, 143, 144, 145, 148, 154, 189, 222, 223, 224, 231, 236, 238, 239, 240, 241, 250, 251, 255, 257, 258, 259, 261, 262, 263, 266, 276, 280, 281 Egypt, 120, 142, 144, 145, 147 EITI, xi, 228, 241 election, 103, 227, 234, 235 elite, 151, 224, 226, 227, 231, 235 employment, 42, 49, 152

empowerment, xvii entrepreneurship, xviii, 199, 200, 211 environment, 8, 9, 21, 24, 57, 58, 59, 60, 68, 69, 74, 76, 78, 80, 109, 111, 112, 116, 120, 121, 158, 160, 161, 164, 173, 175, 176, 180, 188, 191, 192, 193, 195, 227, 233, 250, 255, 259, 264, 281, 283, 284, 285 EPA, xi, 67 equity, 7, xvi, 57, 120, 131, 151, 152, 153, 154, 159, 175, 176, 221, 247, 249, 251, 263, 266, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 282, 283, 284, 285, 286, 287, 288 Eritrea, 127 establishment, 216, 227, 261 Estonia, 142, 201 EU, xi, xv, xvi, xviii, 27, 29, 123, 126, 127, 128, 132, 135, 136, 138, 150, 153, 154, 199, 200, 201, 202, 203, 205, 206, 207, 208, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 252, 264, 265, 280, 281, 290, 291 Europe, 27, 28, 30, 31, 42, 49, 50, 89, 127, 129, 132, 136, 141, 152, 195, 199, 203, 206, 208, 215, 217, 218, 251, 253, 256, 258, 264, 280, 291 expansion, 76, 84, 85, 112, 253, 280

expenditures, 74, 95, 103, 236, 238, 250, 252, 253, 281, 291

F

fairness, xvii, xviii, 132, 154, 158, 170, 174, 176, 265, 269, 271, 272, 275, 276, 277, 282, 283, 288, 290 FEC, 96, 102 FHA, 90 Fidel Ramos, xvii, 179, 181, 187 foundation, v, 29, 58, 76, 104, 114, 124, 129, 215, 229, 236, 238, 242, 265, 267, 270 Framework Convention on Climate Change, 107, 110, 115 France, 6, 30, 127, 142, 144, 145, 147, 154, 176, 201, 217, 252, 253, 265, 289 fraud, 274 free market, 180, 271 future, iii, 7, xvi, xvii, xviii, xix, 9, 33, 39, 42, 43, 47, 49, 57, 75, 81, 83, 85, 91, 97, 98, 99, 100, 101, 102, 109, 111, 113, 117, 120, 124, 129, 131, 133, 134, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 158, 159, 160, 169, 170, 171, 172, 174, 176, 177, 179, 180, 182, 193, 195, 212, 215, 222, 223, 230, 237, 238, 239, 240, 249, 250, 251, 252, 253, 254, 257, 258, 260, 261, 262, 263, 264, 269, 270, 271, 273, 274, 275, 276, 277, 278, 279, 281, 282, 283, 284, 285, 286, 287, 288

G

G.I. Bill, 89, 90, 91, 96, 104 GAD, xi, 183, 184, 185, 194 Gambia, 127 GDP, 140, 141, 265, 280 gender, xi, xvii, 10, 12, 15, 17, 22, 23, 24, 26, 29, 52, 53, 103, 110, 119, 136, 179, 181, 182, 183, 184, 185, 186, 188, 190, 192, 193, 194, 195, 259, 262 generation, xi, xvi, 5, 11, 14, 39, 46, 85, 86, 91, 92, 93, 97, 99, 100, 131, 159, 180, 249, 250, 251, 253,

254, 256, 265, 275, 277, 278, 282, 283 Geneva Convention, 107, 115, 116, 126, 211 Geographical Journal, 120 Georgia, 88, 90, 103, 142, 144, 145, 147 German Socio-Economic Panel, xv, 3, 10 Germany, xv, 3, 10, 11, 18, 20, 24, 31, 37, 129, 216, 217 Gini coefficient, 12, 13, 19 globalization, v, 9, xi, xv, xvii, xviii, 33, 36, 52, 53, 107, 108, 109, 112, 116, 117, 118, 119, 124, 133, 138, 139, 140, 141, 143, 144, 145, 147, 148, 152, 153, 154, 161, 170, 171, 174, 175, 176, 180, 184, 187, 194, 195, 199, 217, 224, 241, 249, 266, 269, 270, 271, 272, 273, 275, 276, 277, 278, 284, 285, 286, 288, 289, 290 government, 6, 11, 16, 18, 20, 22, 23, 24, 29, 34, 36, 37, 38, 51, 52, 61, 76, 83, 87, 91, 95, 103, 110, 114, 171, 181, 182, 187, 188, 190, 191, 218, 222, 223, 224, 227, 229, 231, 232, 235, 236, 237, 238, 248, 251, 252, 259, 271, 272, 273, 276, 280, 281, 282, 286 Great Britain, 6 Great Recession, 103, 251, 255, 265, 266, 282 Greece, 127, 128, 131, 142, 144, 145, 147, 201, 206, 208, 252, 253, 254, 260, 266, 280 growth, 30, 108, 129, 157, 160, 169, 171, 175, 179, 187, 190, 212, 213, 253, 256, 258, 270, 277, 278, 279, 280, 291

Η

Harvard International Development Conference, 129, 150 Hawaii, 113 Hawke Labor government, 37 Health, 7, xvi, 6, 8, 9, 16, 17, 18, 26, 28, 57, 58, 59, 63, 64, 66, 67, 69, 70, 71, 72, 73, 74, 75, 76, 78, 79, 80, 81, 82, 95, 98, 108, 110, 114, 118, 173, 176, 188, 189, 222, 232, 236, 247, 250, 251, 252, 256, 258, 259, 261, 262, 263, 265, 280, 281 Homestead Act, 89, 104 Hong Kong, 142, 144, 145, 147 household, xvi, 8, 10, 11, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 29, 64, 78, 82, 83, 84, 85, 86, 89, 91, 92, 93, 94, 95, 97, 98, 100, 101, 102, 104, 151, 253, 266 human rights, 115, 116, 117, 118, 119, 222, 224, 226, 230, 235, 238 humankind, xix, 130, 164, 165, 166, 170, 269, 270, 277, 280, 282, 289 Hungary, 127, 142, 144, 145, 147, 195, 206, 253

I

IAM, xi, 277 Iceland, 142, 208 immigration, 128, 211, 259 incentive, 94, 243, 287 income, 7, xii, xv, 1, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 34, 43, 46, 58, 74, 75, 76, 79, 80, 81, 82, 85, 86, 91, 92, 93, 95, 98, 100, 101, 103,

104, 114, 128, 232, 253, 264, 265, 266, 281 India, 87, 103, 129, 142, 144, 145, 147 Industrial Research Organization, 119 inflow, 125, 134, 139, 143, 144, 145, 148, 206, 213 influence, 4, 6, 8, 9, 14, 15, 20, 24, 26, 102, 111, 130, 152, 175, 201, 208, 271, 275, 284, 286 influx, xvii, xviii, 123, 128, 129, 138, 199, 200, 201, 212, 213, 214, 215, 231 inheritance, 91, 171, 251 injustice, 67, 190, 191 insecurity, 35, 36, 46, 50, 52, 53, 119,252 instability, 72, 236, 239 institution, 36, 46, 204, 233, 242, 249, 258, 260 interdisciplinary, 7, xvi, xix, 57, 59, 74, 80, 259, 260, 276, 284, 286, 288 intergenerational, i, 7, 8, 9, xi, xv, xvi, xvii, xviii, xix, 3, 4, 5, 6, 7, 8, 9, 14, 15, 16, 17, 18, 20, 21, 22, 24, 25, 26, 27, 28, 29, 30, 31, 33, 35, 36, 41, 44, 49, 57, 58, 59, 60, 61, 63, 65, 67, 70, 71, 72, 73, 74, 76, 78, 79, 80, 81, 96, 123, 124, 125, 126, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 151, 152, 154, 157, 158, 159, 170, 172, 174, 175, 176, 193, 199, 200, 201, 202, 206, 221, 223, 224, 229, 231, 233, 240, 242, 245, 247, 248, 249, 250, 251, 252, 253, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278,

279, 282, 283, 284, 285, 286, 287, 288, 290 Intergovernmental Panel on Climate Change, xi, 108, 109, 120, 175 International Bank for Reconstruction and Development, 154 International Institute for Applied Systems Analysis, v, 124, 270 International Labour Organization, 34, 51 International Law, 116, 119, 275 International Monetary Fund, xi, 223, 241, 276, 280, 290 International Organization for Migration, 108, 111, 116, 120 intra-generational, 4, 5, 7, 8, 12, 16, 21, 26, 172, 173 investment, xi, 4, 7, 9, 65, 85, 92, 93, 130, 139, 143, 144, 145, 148, 151, 169, 175, 182, 187, 204, 222, 234, 236, 258, 260, 264, 280, 281, 282 involvement, 40, 49, 78, 117, 226 IPCC, xi, 108, 109, 113, 120, 161, 175 Iraq, 127, 129, 136, 206 Ireland, 45, 142, 144, 145, 147, 208, 252, 253 Israel, 142, 144, 145, 147, 206 Italy, 9, xviii, 6, 127, 134, 142, 144, 145, 147, 201, 206, 208, 247, 252, 253, 260, 266

J

Janeway Center Fellowship, v, 124, 270 Japan, 132, 142, 144, 145, 147 Jevons paradox, 161 Jim Crow, 8, xvi, 83, 84, 86, 90, 91, 102, 103
John Maynard Keynes, 60, 80, 81, 82, 282
Joint Committee on Taxation, 95, 96, 103
Jordan, 127, 206
justice, xv, xvii, 84, 117, 118, 120, 131, 132, 157, 158, 172, 173, 174, 176, 190, 191, 193, 194, 201, 222, 226, 253, 260, 261, 267, 271, 274, 277, 278, 279, 283, 284, 289, 290

K

Kansas City, 7, xvi, 57, 58, 67, 68, 72, 79, 80, 81, 82 Kazakhstan, 142, 144, 145, 147 KC, 58, 59, 60, 61, 62, 63, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 76 Kenya, 119, 120, 121 Keynes-Kalecki-post-Keynesian position, 282 Kiribati, xvi, 107, 108, 109, 113, 114, 116, 117, 118, 120 knowledge, 79, 92, 102, 109, 131, 142, 146, 179, 186, 191, 193, 194, 255, 256, 259, 261, 284, 288 Kono District, 230 Korea, 142, 144, 145, 147 Kosovo, 127, 136 KPMG, 138, 143, 153 Kuwait, 142, 144, 145, 147 Kyoto Protocol, 116

L

labor, 6, 7, 8, 9, 10, 17, 25, 26, 30, 33, 37, 78, 79, 84, 88, 102, 123, 124, 125, 126, 130, 132, 136, 137, 150, 151, 152, 154, 159, 183, 207, 212, 219, 230, 248, 252, 282, 290 land, 36, 60, 81, 87, 88, 89, 90, 93, 112, 113, 118, 175, 187, 189, 236 language, 36, 130, 180, 181, 182, 186, 190, 192 Latvia, 201 law, xii, xvi, 79, 89, 107, 108, 110, 111, 112, 113, 115, 116, 118, 119, 120, 121, 131, 133, 154, 162, 175, 188, 200, 207, 208, 209, 210, 211, 217, 218, 224, 227, 233, 234, 235, 256, 273, 274, 275, 276, 283, 285, 288, 289 leadership, 139, 143, 208, 209, 230, 233, 286 learning, v, xi, 51, 131, 216, 248, 249, 255, 256, 258, 259, 261, 265, 266, 267 leasing, 83, 84 Lebanon, 127, 129, 206 legal, 8, xv, xvi, 6, 36, 83, 88, 90, 107, 108, 109, 110, 111, 114, 115, 116, 117, 118, 119, 120, 123, 126, 128, 129, 132, 135, 194, 202, 208, 210, 215, 271, 274, 275, 276, 282, 283, 284, 285, 288 legislation, 66, 102, 151, 189, 201, 207, 210, 211 Liberal-National Coalition, 37 Liberia, 222, 224, 234, 236, 241, 242 Lisbon, 9, xviii, 207, 217, 218, 247 Lisbon Treaty, 207, 217 literature, 48, 58, 59, 62, 67, 69, 74, 75, 109, 112, 139, 176, 182, 185, 225, 241, 256, 267, 275 livelihood, 87, 88, 91, 111, 113, 114, 189 loan, xi, 66, 90, 98, 100, 223, 281 local, 42, 59, 61, 68, 79, 88, 95, 129, 152, 179, 181, 186, 188, 190, 191, 192, 193, 227, 229, 230, 231, 232,

233, 234, 235, 236, 238, 239, 241, 252, 259, 262, 272, 273, 285, 286 long-term debt reduction, 282 Lorenz curve, 12 loss, 51, 75, 85, 88, 109, 112, 114, 117, 118, 161, 163, 165, 170, 183, 214, 224, 259, 279 Luxembourg, 142, 264

Μ

Maastricht, 218 macroeconomics, 103, 133, 279, 286 mainstream, 133, 150 Malaysia, 142, 144, 145, 147 male, 6, 15, 17, 18, 22, 23, 24, 42, 136 management, 8, xvii, xix, 51, 52, 80, 81, 179, 181, 186, 189, 190, 191, 193, 200, 205, 209, 210, 213, 214, 218, 223, 279, 284, 285, 287, 288, 291 Manila, 186, 194 manufacturing, 175 market, 6, 7, 8, 9, 10, 17, 28, 30, 33, 50, 51, 66, 124, 125, 160, 184, 187, 211, 212, 248, 251, 252, 257, 264, 267, 276, 277, 288 Max Planck Society, 36, 52 Meadows report, 161 media, 49, 83, 128, 139, 179, 189, 194, 219, 224, 241, 259, 271 Mediterranean Sea, 127 meta-analysis, 222, 225 Meteorology, 119 methodology, 76, 135, 139, 150, 152, 179, 182, 186, 225, 227 Mexico, 87, 142, 144, 145, 147 migration, 8, xvi, 107, 108, 109, 110, 113, 115, 117, 118, 120 military, 126, 223, 227, 235

mineral, 161, 169 mining, xviii, 221, 224, 229, 230, 232, 234, 235, 236, 238, 239, 241, 242 Mississippi, 90 Missouri, 7, xvi, 57, 58, 68, 72, 82 money, xvii, 9, 29, 42, 43, 75, 81, 102, 123, 124, 125, 126, 129, 130, 133, 134, 135, 136, 137, 141, 151, 152, 189, 211, 235, 250, 280, 281, 283 morality, 101, 117, 118, 132, 163, 170, 172, 180, 185, 203, 249, 251, 274, 288 mortgage, 43, 66, 89, 90, 94, 95 Movement of Concerned Kono Youth, xii, 231 MTO, xii, 74, 75, 76, 78, 79, 80 multigenerational, 248, 255, 262

Ν

NAPA, xii, 113 national, xvi, 74, 88, 103, 107, 114, 134, 151, 187, 194, 202, 203, 210, 222, 269, 272, 273, 275, 276, 280, 285, 288 National Academy of Sciences, 174 National Association of Real Estate, 61 National Bureau of Economic Research, xii, 27, 30, 103, 264 National Oceanic and Atmospheric Administration, 162, 176 National Tertiary Education Union, xii, 34, 37, 38, 40, 46, 47, 48, 49, 52 neoclassical, 160, 170, 172, 278, 282

neoliberal, 34, 36, 51, 184, 187, 190, 195 Nepal, 146 network, 59, 72, 78, 128, 161, 175, 211, 224, 262 New Deal, 66 New School Department of Economics, 270 New School for Social Research, v, 124,270 New York, v, 7, xvi, 27, 29, 30, 50, 53, 57, 79, 81, 82, 103, 104, 119, 135, 153, 154, 174, 175, 176, 177, 195, 217, 219, 241, 265, 267, 289, 290 New Zealand, 6, 142, 144, 145, 147 NGO, xii, 286 NHA, xii, 187 Nigeria, 127, 142, 144, 145, 147 NMPC, xii, 279 non-renewable resources, 161, 168 normative, 4, 9, 53, 83, 86, 90, 100, 110, 115, 120, 139, 157, 158, 160, 164, 166, 167, 168, 169, 170, 173, 174, 183, 190, 217, 218, 285 North America, xv, 27, 28, 30, 31, 33, 34 North Sea populations, 163 Northern Syria, 126 Norway, 120, 142, 218 Norwegian Refugee Council, 120

0

obligation, 158, 159, 222, 249, 271, 274, 275, 278, 283 occupation, 7, 18, 26, 91 ocean, xvi, 113, 162, 169, 174, 175 Oceania, 119 OECD, xii, 4, 7, 11, 26, 28, 30, 142, 143, 144, 147, 154 oil, 131, 162, 169, 176, 231, 236 online, xvi, 33, 35, 40, 41, 46, 48, 49, 225, 266 output, 169, 280, 281, 282 Oval Office, 84 overindebtedness, xviii, 269, 271, 272, 273, 275, 276, 280, 282 overlapping, 131, 133, 216, 232, 233, 279

P

Pacific Climate Change Program, 113 Pacific islanders, 110, 113 Pakistan, 127, 136 paradigm, 159, 160, 202, 248, 255, 256, 260, 265 paradox, 154 Pareto, 278, 279 parliament, 200, 205, 211, 212, 216, 217, 234, 256, 257 partnership, 10, 17, 18, 207 party, xviii, 37, 131, 200, 203, 214, 216, 221, 223, 224, 226, 228, 230, 231, 233, 234, 235, 236, 238, 239, 250 past, xvi, 39, 41, 47, 84, 87, 90, 94, 95, 96, 97, 98, 99, 100, 102, 108, 109, 158, 186, 241, 249, 254, 260, 270 pattern, 18, 61, 67, 76, 204, 252 payment, xviii, 90, 92, 94, 100, 221, 231, 239 peace, xviii, 108, 221, 222, 226, 227, 228, 229, 234, 236, 237, 238, 239, 240, 242 peacekeeping, 221, 222, 228, 229, 242 pension, xviii, 95, 248, 250, 252, 254, 275, 276

performance, 9, 21, 27, 37, 43, 73, 182, 265, 274, 287, 288 personhood, 14, 15, 16, 17, 36, 40, 42, 44, 45, 47, 115, 136, 247, 285 Perth, 39 Philippines, xii, xvii, 129, 142, 144, 145, 147, 179, 181, 186, 188, 190, 191, 192, 193, 194 planet, 160, 161, 175, 273 planning, 41, 44, 61, 110, 117, 139 plutocracy, 97, 102 Poland, 136, 142, 144, 145, 147, 208 police, 227, 228, 235, 236 policy, v, 8, xv, xvii, 4, 5, 6, 7, 8, 9, 21, 26, 27, 28, 29, 30, 31, 48, 49, 50, 51, 59, 60, 62, 73, 74, 75, 78, 80, 81, 95, 96, 98, 104, 108, 109, 110, 111, 117, 119, 121, 128, 132, 150, 151, 152, 154, 157, 158, 171, 175, 176, 179, 181, 182, 186, 187, 188, 189, 190, 191, 192, 193, 195, 201, 203, 204, 205, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 240, 242, 248, 249, 250, 253, 257, 258, 259, 260, 261, 262, 263, 264, 267, 277, 278, 279, 280, 281, 282, 283, 287, 289, 290, 291 population, xvi, xviii, 11, 12, 61, 62, 63, 64, 66, 79, 84, 90, 99, 107, 108, 114, 117, 119, 123, 126, 128, 129, 132, 133, 134, 135, 137, 139, 140, 141, 143, 144, 145, 148, 151, 160, 183, 199, 201, 203, 206, 208, 215, 222, 223, 228, 229, 232, 235, 237, 238, 239, 247, 248, 252, 257, 262, 263, 265, 288 Portugal, 8, 9, xvi, xviii, 107, 142, 144, 145, 147, 247, 252, 253, 256, 260, 265

poverty, xii, 5, 6, 27, 28, 30, 31, 61, 63, 67, 69, 74, 75, 76, 78, 79, 80,

82, 104, 112, 131, 181, 186, 187, 188, 190, 191, 192, 222, 230, 235, 241, 250, 253, 258, 281 prevention, 130, 172, 189, 209, 233, 238, 251, 254, 259, 287 price, 160, 161, 162, 163, 169 prisoner's dilemma, 204, 214 private, xvi, xix, 9, 37, 85, 86, 98, 113, 124, 133, 134, 135, 138, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 231, 233, 238, 240, 249, 252, 257, 261, 270, 271, 273, 281, 282, 286, 289 probit, 11, 71 profit, 61, 88, 92, 210, 236, 274 progress, 78, 160, 161, 162, 168, 171, 180, 241, 254, 265, 270, 273, 274, 275 prosperity, 153, 175, 239, 280, 284 protocol, 110, 115, 116, 120, 135, 206 Protocol on Recognition, Protection, and Resettlement of Climate Refugees, 110 Protocol Relating to the Status of Refugees, 115, 206 public, xvii, xix, 4, 6, 11, 20, 28, 29, 35, 37, 52, 61, 68, 76, 80, 81, 84, 86, 104, 108, 113, 124, 133, 134, 135, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 157, 158, 185, 195, 217, 218, 222, 232, 238, 239, 241, 248, 249, 250, 251, 252, 257, 258, 259, 260, 261, 262, 263, 264, 270, 271, 273, 275, 279, 280, 281, 282, 284, 285, 286, 289, 291 publication, xix, 119, 162, 168 *p*-value, 141, 145

Q

Qatar, 142, 144, 145, 147

quantitative metrics, 286

R

R square, 141, 145 racial, 7, xv, xvi, 55, 59, 60, 61, 66, 69, 72, 83, 84, 86, 87, 88, 94, 96, 97, 99, 100, 101, 102, 103, 104 racism, 60, 66, 83, 84, 102 Rawls, 173, 176, 290 real estate, 59, 60, 61, 65, 81, 129 recognition, 98, 117, 118, 120, 185, 202,212 reconciliation, 29, 168, 229, 230, 237 reform, xviii, 97, 192, 216, 217, 226, 228, 233, 234, 275, 276, 282, 286 refugee, xvii, 110, 111, 115, 120, 124, 126, 127, 128, 135, 150, 151, 152, 199, 200, 201, 202, 206, 207, 208, 209, 211, 212, 213, 214, 217, 219 regional, 72, 89, 113, 116, 117, 119, 128, 234, 235, 236, 284, 286, 289, 291 regression, 7, 14, 18, 20, 68, 139, 140, 141, 143, 144, 145, 146, 147, 150,286 regulation, 51, 136, 163, 165, 204, 212, 269, 271, 284, 285, 288 relationship, 5, 15, 59, 60, 63, 64, 67, 70, 73, 108, 109, 182, 186, 224, 230, 251, 256, 258, 260 religion, 183 research, v, 4, 8, 26, 28, 33, 35, 39, 40, 41, 42, 43, 44, 46, 47, 48, 49, 50, 57, 58, 59, 60, 68, 70, 71, 74, 75, 76, 77, 78, 80, 82, 103, 109, 113, 119, 124, 125, 133, 139, 151, 152, 163, 174, 193, 194, 195, 217, 218, 221, 222, 225, 228, 241, 250, 253, 256, 257, 258, 259, 262, 264,

266, 267, 269, 276, 279, 284, 285, 286, 288, 289, 290, 291 resentment, 7, xv, 33, 44, 48 revenues, 236 review, 27, 29, 30, 35, 51, 52, 53, 68, 82, 87, 104, 109, 119, 120, 154, 168, 169, 170, 175, 176, 182, 194, 218, 241, 264, 266 Revolutionary United Front, xii, 224 Rio Declaration, 187 riots, 235, 237 Robert Wood Johnson Foundation, 58, 82 Rojava, 126 Roma, 208, 270 Roman Law, 131 Romania, 208 RUF, xii, 224, 227, 229, 233, 237, 238, 239, 240 Russian Federation, 8, xvii, 138, 199

S

safety, xix, 7, 79, 189, 227, 234, 236, 251, 265, 280 savings, 91, 92, 93, 94, 98, 99, 104, 159 Scandinavian, 7 Schengen, 128, 201, 206, 207, 208, 209, 211, 213, 215 Schwartz Center for Economic Policy Analysis, v, xvii, xviii, 270 SCSL, xii, 227 Servicemen's Readjustment Act, 89 settlement, 157, 217 shareholder, 273 shock, 153, 200, 202, 205, 212, 215 shortage, 224, 238

Sierra Leone, 9, xviii, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 232, 233, 234, 235, 236, 238, 239, 240, 241, 242 Special Court of Sierra Leone, xii, 227 United Front of Sierra Leone, 240 simulation, 147, 290 Singapore, 142, 144, 145, 147 Slovak Republic, 142 Slovenia, 142, 201, 208, 253 SLPP, 227, 234, 235, 237 SMDRP, xii, 181, 186, 187, 188, 189 Smokey Mountain, 186, 188, 189, 193, 194 snowball, 39, 169, 225 social policy, 3, 4, 5, 6, 7, 12, 25, 26, 29, 103, 251, 281 social responsibility, 124, 131, 133, 134, 138, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 273, 275, 276, 282, 283, 284, 285, 286, 288, 289 social services, 222, 248, 257, 259, 263, 282 social welfare, 13, 14, 133, 189, 251, 269, 276, 277, 280, 282, 288 solidarity, 118, 142, 151, 194, 206, 207, 208, 218, 257, 262, 263, 283 Solow-Hartwick, 159 Somalia, 127 South Australia, 39 Southeast Asia, 195 Southeast Europe, 127, 257, 260, 263 sovereignty, 280 Spain, 142, 252, 253, 260 spirit, 91, 181, 184, 187 stabilization, xviii, 221, 281 stakeholder, 218, 271, 272, 273, 274, 276, 285 status, xvi, 4, 5, 7, 8, 9, 10, 11, 14, 15, 17, 18, 20, 21, 22, 23, 24, 25,

26, 28, 29, 57, 58, 67, 73, 81, 85, 86, 89, 91, 100, 110, 111, 112, 115, 121, 127, 135, 181, 183, 185, 192, 199, 206, 208, 212, 214, 215, 259 Status of Refugees, 135 status quo, 199, 212, 214, 215 Sub-Saharan Africa, 206, 241 Sudan, 127 supranational, 199, 200, 202, 203, 204, 205, 207, 208, 209, 210, 212, 213, 215, 216, 218, 285, 286, 287 Supreme Court, 84, 88, 90, 96, 102 Sweden, 27, 127, 142, 208, 266 Switzerland, 51, 120, 121, 142, 267, 291 Sydney, 50, 51 Syria, 127, 136, 206

Т

taboo, 199, 200 tendency, xvii, 39, 127, 166, 179, 180, 191, 200, 240 Texas, 87 The New School, i, v, 8, 9, xvii, xviii, 123, 154, 219, 269, 270 Theory of Justice, 157, 173 those left behind, xvii, 123, 125, 129, 137, 215 Tishman Environment and Design Center, 270 Toxic Substances, Hazardous and Nuclear Waste Act, 189 trade, xii, 16, 17, 18, 88, 125, 151, 173, 184, 187, 232, 233, 250, 252, 259, 271, 273, 275, 277, 283, 286 training, 78, 90, 231, 238, 257, 259, 263, 265, 266, 267, 286, 287, 288 transparency, xi, 142, 222, 225, 228, 238, 241, 272, 285

Treaty on the Functioning of the European Union, 201, 207 Truth and Reconciliation Council, xii, 225, 226 t-testing, 141, 145 Turkey, 127, 128, 129, 142 Tuvalu, xvi, 107, 108, 109, 113, 114, 116, 118, 119

U

UNAMSIL, xii, 227, 229, 233, 234 United Kingdom, 27, 28, 29, 30, 31, 50, 51, 52, 53, 81, 104, 120, 142, 175, 176, 194, 195, 217, 218, 240, 241, 252, 253, 264, 265, 266, 289, 290 United Nations, xii, xvii, 110, 114, 115, 116, 117, 119, 120, 121, 127, 130, 135, 154, 158, 171, 180, 195, 206, 221, 222, 227, 228, 229, 230, 239, 242, 249, 273, 275, 276, 286 UN Global Compact, 273, 286 UN Peacebuilding Commission, 230 United Nations Environment Program, 117, 119, 121 United Nations General Assembly, 121 United Nations High Commissioner for Human Rights, 135 United Nations High Commissioner for Refugees, xii, 127, 135, 154 United Nations Mission in Sierra Leone, xii, 227 United Nations Secretary General, 222, 242 United Nations World Commission on Environment and Development, 180, 195 United Nations World Youth Report, 242 United States, v, xiii, xv, 3, 6, 7, 8, 10, 11, 19, 20, 21, 23, 24, 25, 26, 27, 28, 29, 30, 49, 58, 81, 83, 87,

89, 103, 104, 138, 142, 176, 216, 290 U.S. Constitution, 87 U.S. Department of Housing and Urban Development, 58 U.S. Department of Veterans Affairs, 89, 104 U.S. Government, 87 U.S. Senate, 87 university University of Pennsylvania, 89, 139 University of Richmond, 66 University of Vienna, v, 9, xviii, 124, 221, 270, 289 urban, 58, 69, 80, 82, 114, 224, 231 utility, 13, 159, 163, 168, 170, 278, 283

V

VA/FHA loan, 90 Valletta Summit on Migration, 130 value, 12, 13, 14, 16, 17, 75, 85, 91, 95, 141, 142, 145, 152, 157, 164, 166, 167, 168, 172, 177, 184, 217, 218, 249, 285 vandalism, 221, 235, 239 veteran, 104 victim, 214 Vienna International Center, 126, 129 visa, 129, 151, 208, 209, 211 vocational, 78, 89, 231, 238 voluntary, 263 voting Voting Rights Act, 83

W

WAD, xiii, 183, 184, 185, 194 Wadden Sea, 163, 165 wage, 27, 42, 43, 52, 137, 151, 252 war, 80, 81, 84, 87, 91, 151, 206, 221, 222, 223, 224, 225, 226, 227,

228, 230, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242 War on Drugs, 84 water, 112, 114, 118, 162, 163, 189, 277 wealth, 8, xv, xvi, 3, 27, 57, 64, 65, 80, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 151, 170, 171, 173, 174, 175, 187, 189, 191, 194, 224, 228, 231, 240, 264, 282, 283 welfare, 3, 5, 6, 7, 13, 14, 15, 25, 27, 28, 50, 142, 153, 159, 164, 170, 174, 185, 201, 250, 252, 253, 255, 259, 264, 265, 266, 274, 275, 276, 277, 280, 281, 282 west Western Australia, 7, xv, 33, 39 Western Balkans, 127 Western Europe, xv, 34 West, 119, 217 Wharton School of Business, 139 white supremacy, 83 Whitlam Labor government, 37 WID, xiii, 183, 184, 185, 194 wisdom, 97, 131, 265, 284 women, xiii, 6, 7, 11, 20, 34, 37, 40, 58, 103, 130, 136, 176, 182, 183, 184, 185, 187, 256 work ethics, 4, 9 workforce, 38, 40, 51, 133, 266, 267 world, xiii, xviii, xix, 35, 38, 51, 81, 89, 95, 97, 104, 118, 119, 124, 125, 126, 127, 128, 130, 131, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 151, 152, 153, 154, 163, 166, 169, 171, 173, 179, 180, 186, 187, 194, 195, 200, 202, 206, 208, 217, 218, 221, 222, 231, 233, 240, 243, 247, 249, 261, 264,

267, 269, 270, 271, 272, 273, 274, 275, 276, 277, 279, 281, 282, 284, 285, 286, 287, 288, 290, 291 World Bank, 124, 125, 126, 127, 128, 130, 137, 138, 140, 141, 144, 145, 146, 147, 148, 152, 154, 187, 231, 233, 243, 276 World Bank 'Migration and Remittances', 137 World Bank Database Social Capital index, 145 World Bank Group Migration and Development, 125, 127, 128, 146, 152, 154 World Commission on Environment and Development, xiii, 180 World Database on Social Capital, 142, 144, 148 World Economic Forum, 277, 291 World Financial Crisis, xviii, 269, 271, 272, 273, 282 World Health Organization, xiii, 247, 267 World War, 89, 97, 104, 124, 131 WPR, xiii, 179, 181, 182, 186, 192

Y

Yale, 128, 129, 150, 174, 290 Yemen, 127 youth, xviii, 131, 221, 223, 228, 229, 230, 231, 233, 234, 235, 236, 237, 238, 239, 240, 242, 249, 256, 259, 262, 269, 273, 277, 281 young generation, 248, 249, 250, 253, 254, 260

Ζ

Zeitgeist, 152, 282