

Volume 17 No 2

Our Planet

The magazine of the United Nations Environment Programme

An Equal Chance
Raphael Hanmbock and Aubrey Meyer say that **unequal patterns of consumption must be tackled alongside emissions, if dangerous climate change is to be avoided**

CONTRACTION for CO₂ CONCENTRATIONS at 450 ppmv and Convergence by 2030

Mark Edwards/Still Pictures

3 Editorial

Achim Steiner, Under Secretary General and Executive Director UNEP. Yvo De Boer, Executive Secretary UNFCCC

4 Facing The Challenge

Mwai Kibaki, President of the Republic of Kenya

5 Window of Opportunity

Mark Malloch Brown, Deputy Secretary-General of the United Nations

8 Setting Priorities

Marthinus van Schalkwyk, Minister of Environmental Affairs and Tourism, South Africa

10 Environmental Contract

David Miliband, Secretary of State for the Environment, Food and Rural Affairs of the United Kingdom

12 No Reason To Wait

José Goldemberg, Secretary for the Environment, State of São Paulo, Brazil

14 Climate Change Won't Wait

Yvo de Boer, Executive Secretary of the United Nations Framework Convention on Climate Change

17 People

18 An Equal Chance

Raphael Hanmbock, Coordinator of the African Network for a Climate Community (ANCC) West and Central Africa, and Chairman of ACAN Cameroon, and Aubrey Meyer, Director of the Global Commons Institute

20 Protect and Grow

Prof. Ogunlade R. Davidson, Dean, Post-Graduate Studies at the University of Sierra Leone and Co-Chair of Working Group III of the Intergovernmental Panel on Climate Change

22 Freedom Isn't Free

Atiq Rahman, Executive Director of the Bangladesh Centre for Advanced Studies and Chairman of the Climate Action Network, South Asia

Mark Edwards/Still Pictures

24 Star Profile: Bianca Jagger

25 Books and Products

26 Keeping the Window Open

Jennifer Morgan, Director of the Climate Change Programme, WWF International

28 Golden Opportunity for Black Gold

Rami A. Kamal, consultant on Saudi Aramco's Carbon Management Team

UNEP/Still Pictures

31 Firm Commitment

Zijun Li, China Fellow at the Worldwatch Institute

33 Making Ourselves Heard

Abdoul Byukusenge, UNEP TUNZA Youth Advisor for Africa

34 Into The Mainstream

Preeti M. Bhandari, Director of the Policy Analysis Division, TERI, India

36 Plant a Billion Trees

Plant for the Planet

Also available on the internet at www.unep.org

Our Planet, the magazine of the **United Nations Environment Programme (UNEP)**
PO Box 30552 Nairobi, Kenya
Tel: (254 20)7621 234
Fax: (254 20)7623 927
e-mail: unepubb@unep.org
www.unep.org

ISSN 101-7394

Director of Publication: Eric Falt
Editor: Geoffrey Lean
Coordinators: Naomi Poulton, Elisabeth Waechter
Special Contributor: Nick Nuttall
Circulation Manager: Manyahlesha Kebede
Design: Sharon Bowen
Production: UNEP/DCPI
Printed by: Progress Press, Malta
Front cover: Martin Bond/Still Pictures

The contents of this magazine do not necessarily reflect the views or policies of UNEP or the editors, nor are they an official record. The designations employed and the presentation do not imply the expressions, opinion whatsoever on the part of UNEP concerning the legal status of any country, territory or city or its authority, concerning the delimitation of its frontiers or boundaries. The non-copyrighted contents of this magazine may be reprinted without charge provided that **Our Planet** and the authors or photographer concerned are credited as the source and the editors are notified in writing and sent a voucher copy.

Our Planet welcomes articles, reviews, illustrations and photos for publication but cannot guarantee that they will be published. Unsolicited manuscripts, photographs and artwork will not be returned. **Subscriptions:** If you wish to receive **Our Planet** on a regular basis and are not currently on the mailing list, please contact Mani Kebede, Circulation Manager, **Our Planet** for subscription details giving your name and address and your preferred language (English, French or Spanish). **Change of address:** Please send your address label together with your new address to Mani Kebede, Circulation Manager **Our Planet** UNEP, PO Box 30552 Nairobi, Kenya.

* All dollar (\$) amounts refer to US dollars.

UNEP promotes environmentally friendly practices globally and in its own activities. This magazine is printed on 100% recycled, chlorine free paper.

An Equal Chance

RAPHAEL HANMBOCK and **AUBREY MEYER** say that unequal patterns of consumption must be tackled alongside emissions, if dangerous climate change is to be avoided

High and low per capita carbon emissions are a proxy for wealth and poverty both within and between nations. One third of the world's people enjoy 94 per cent of the global dollar income and account for 90 per cent of the greenhouse gases so far emitted throughout history; the other two thirds share just 6 per cent of this income and 10 per cent of the emissions.

We will not correct the over-consumption of fossil fuels that is leading to dangerous climate change without also

correcting these unequal consumption patterns. And this has to be 'designed': it will not happen by accident.

'Contraction and Convergence' (C&C) is a simple model for sharing the reduction of future greenhouse gas emissions internationally. Guided by the science, it takes a safe and stable target for concentrations of the gases in the atmosphere, and then calculates the global 'contraction budget' of future emissions required to achieve it. Within this limit, it recognizes that all citizens

of the Earth, regardless of income, have an equal right to emit greenhouse gas.

It pre-distributes future emissions entitlements so that they 'converge' by a given date on the global average per capita value, while total emissions 'contract' to meet the safe global target. The shares created in this way are tradable, and so can be a valuable resource to combat poverty and promote clean development.

Thus, based on current assessment of the danger, a 'ceiling' of the equivalent of 450 parts per million of carbon dioxide in the atmosphere could be set. A global emissions budget would then be calculated, and this would contract to near zero by around 2080, to keep concentrations within that 'safe' ceiling. Convergence to equal per capita emissions would be achieved by 2030.

Climate calamity

The model will, however, calculate any contraction budget chosen, and convergence at any rate to equal shares per person. Whatever the eventual figures, the principles remain true.

Such, therefore, is C&C in principle. We need it in practice as soon as possible since rising gross emissions indicate looming climate calamity, while increasingly inequitable consumption patterns are now equally an indicator of looming conflict. As the situation becomes more urgent, it is futile to continue basing climate negotiations on a mere 'aspiration' to succeed, while randomly picking targets out of a hat. It is similarly futile

to try to defend unequal rights, if agreement by consensus is what we seriously seek.

The C&C model is a rational calculus to account for how we can all do enough soon enough to avoid the worst. Negotiations for a 'post-Kyoto' settlement must be based upon it. However arbitrary, or even Utopian, it may seem to some, it is still less arbitrary than the random alternatives on offer. And, as the Archbishop of Canterbury observed last year, "anybody who thinks C&C is Utopian simply hasn't looked honestly at the alternatives."

The objective of the United Nations Framework Convention on Climate Change (UNFCCC), like that of C&C, is to stabilize the rapidly rising greenhouse gas concentrations in the atmosphere. Its principles are precaution and equity. Contraction provides 'precaution' and convergence ensures 'equity': Parties should now negotiate the rate for both. In 2003, Joke Waller Hunter, the late UNFCCC Executive Secretary noted that the objective of the Convention "inevitably requires contraction and convergence."

Take action

This is what the world's poorest peoples – those most vulnerable to the impacts of changing climate – have been asking for. The Africa Group first made their call for the C&C framework a decade ago in Kyoto. They won the point but lost the moment as the patchwork of measures in the Kyoto Protocol came into play. Since then, progress with the

Protocol has been painfully slow, while the problem has grown much faster than predicted.

The twelfth Conference of the Parties in Nairobi is a moment of truth. The deal we all need, if we are to survive, is more than simply an agreement between some countries, after 15 years of deadlock, to take action 'if you will'. This would be welcome,

but unless any agreement is governed by a C&C framework, it will be directionless. Without this vision, our best efforts will gradually perish ■

"Raphael Hanmbock is Co-ordinator of the African Network for a Climate Community (ANCC) West and Central Africa, and Chairman of ACAN Cameroon and Aubrey Meyer is Director of the Global Commons Institute."

CONTRACTION for CO² CONCENTRATIONS at 450 ppmv and Convergence by 2030

