

CLIMATE FAIRSHARES

CONFRONTING THE CLIMATE CRISIS BASED ON JUSTICE

THE BUDGET

Science tells us there is a limit to how much pollution we can emit from activities, like burning fossil fuels and clearing forests, before we breach limits of the climate system.

THE LIMIT IS KNOWN AS AN
“EMISSIONS BUDGET”
-AND IT IS VERY SMALL-

EVEN IF WE ACCEPTED A ONE-IN-THREE CHANCE THAT GLOBAL WARMING EXCEEDS 2°C

THE BUDGET IS LESS THAN 3,000 GTCO₂E
AND WE HAVE ALREADY SPENT TWO-THIRDS OF IT SINCE WE STARTED BURNING FOSSIL FUELS
TO HAVE A CHANCE OF 1.5c THE BUDGET LEFT IS 700GT CO₂E

IF WE KEEP GLOBAL EMISSIONS CLOSE TO
50 GIGATONNES A YEAR
WE WOULD HAVE:

BREACHING THESE LIMITS WILL HAVE
EVEN WORSE IMPACTS ON

USING THE BUDGET

GOING FORWARD WE HAVE TO SHIFT FROM OUR ‘BUSINESS AS USUAL’ EMISSIONS TO
TRY AND FIT INTO THE TOTAL EMISSIONS BUDGET, BY SHRINKING EMISSIONS EACH YEAR

CLIMATE JUSTICE

THERE ARE PRINCIPLES FROM **PEOPLES' DEMANDS, EXPERTS, AND EXISTING UN LAW** WHICH CAN GUIDE HOW TO SHARE THE EFFORT TO STAY WITHIN THE BUDGET

THOSE PRINCIPLES ARE

Using these principles we can share effort between all countries to meet the global emissions budget limit on the basis of equity - ensuring each country does their fair-share and countries of the South receive the finance and technology owed to them to allow them to confront the climate crisis. In addition the costs of adapting to climate impacts and dealing with loss and damage must be addressed using the same principles.