
Joint agency briefing note

Carbon inequality in 2030
Per capita consumption emissions and the 1.5⁰C
goal
‘Over the past 25 years, the richest 10% of the global population has been responsible for more than half of all
carbon emissions… Rank injustice and inequality on this scale is a cancer. If we don’t act now, this century may
be our last.’

Antonio Guterres, UN Secretary General1

‘[The world’s rich] consume and consume and consume with no thought.’

Patricia Espinosa, UN Executive Secretary, UNFCCC2

The world’s richest 1% are set to have per capita consumption emissions in 2030 that are still 30 times higher
than the global per capita level compatible with the 1.5⁰C goal of the Paris Agreement, while the footprints of
the poorest half of the world population are set to remain several times below that level. By 2030, the richest
1% are on course for an even greater share of total global emissions than when the Paris Agreement was
signed. Tackling extreme inequality and targeting the excessive emissions linked to the consumption and
investments of the world’s richest people is vital to keeping the 1.5⁰C Paris goal alive.

INTRODUCTION

The climate and inequality crises are closely interwoven. In 2020, Oxfam and the Stockholm Environment Institute
(SEI) estimated that between the first Intergovernmental Panel on Climate Change (IPCC) report in 1990 and the
2015 Paris Agreement, the consumption of the world’s richest 1% drove twice the carbon emissions of the
poorest half of the global population combined.3

In that era of extreme carbon inequality in which the climate crisis accelerated, around a third of the global
carbon budget for limiting global heating to the Paris Agreement’s 1.5⁰C goal was squandered just to expand the
consumption of the richest 10% of the world population.4

Now, at COP26 in Glasgow, the world is facing a looming gap between the level of expected global emissions in
2030 – based on the Nationally Determined Contributions (NDCs) of emissions reductions made by countries
under the Paris Agreement – and the level needed in 2030 to keep alive the chance of limiting global heating to
1.5⁰C above pre-industrial levels.5

2

In this new briefing commissioned by Oxfam based on analysis by the Institute for European Environmental Policy
(IEEP) and SEI, we provide estimates of the impact of the NDCs on the per capita consumption emissions of
different global income groups in 2030 – revealing the stark inequality between the people whose carbon
footprints are set to be compatible with the 1.5⁰C Paris goal, and those whose are not. We estimate that:

• People in the richest 1% of the global population are set to have per capita consumption emissions footprints
in 2030 that are still 25% higher than in 1990, 16 times higher than the global
average, and 30 times higher than the global per capita level compatible with the
1.5⁰C goal, while the footprints of the poorest half of the global population are set
to remain well below the 1.5⁰C-compatible level.

• The share of total global emissions associated with the consumption of the
richest 1% is set to continue to grow, from 13% in 1990, to 15% in 2015 and 16%
in 2030.

• In 2015–30, the global ‘middle classes’8 are on course for per capita emissions
cuts that are closest to (though still far from) the global 1.5⁰C-compatible per
capita level – which, given this global income group saw the fastest emissions
growth rates in 1990–2015, is a sign of the so-called ‘Paris effect’9 in
transforming the course of emissions trends.

• The geography of global carbon inequality is set to change, with an increasing
share of the emissions of the world’s richest 1% linked to citizens in middle-
income countries.

• At national level in each of the major emitting countries, the richest 10% of
citizens are set to have per capita emissions in 2030 that are substantially higher
than the global average per capita level compatible with the 1.5⁰C goal.

Carbon inequality is extreme, both globally and within most countries. If the 1.5⁰C
goal is to be kept alive, then carbon emissions must be cut far faster than currently
proposed. But critically, these efforts must go hand-in-hand with measures to cut
pervasive inequality and ensure that the world’s richest citizens – wherever they live – lead the way. Four of our
key findings are further explored below.

Box 1: Methodology for deriving 2030 consumption emissions estimates

Our method for deriving a global distribution of per capita consumption emissions by income groups is set
out in our work last year,10 and similar to recent work by Chancel.11

To estimate per capita consumption emissions in 2030, we used national territorial emissions estimates
based on unconditional NDCs and other national policies from Climate Action Tracker (CAT).12 We converted
CO2e into CO2 based on the 2018 ratio for each country. We converted territorial into consumption
emissions estimates (assuming no change in overall trade patterns) by adjusting countries’ net imported
emissions by the global average emissions reductions for 2015–30, and net exported emissions by their
national emissions reduction in their NDCs.

We allocated these national consumption emissions estimates in 2030 to individuals within each country,
based on the same method as previously, and assuming a change in national income distributions
consistent with SSP2 (per Rao, et al. 2019), which are minimal through 2030, before sorting into a single
global distribution by income. We scaled to 2030 income and population levels and gap-filled for countries
without 2030 CAT estimates using the RCP1.9 scenario from our previous work modified by SSP2. More detail
on the method, sensitivities and limitations is available at the SEI website.13

Per capita consumption emissions

Consumption-based accounting
allocates emissions to the country
of final consumption of the goods
and services for which the
emissions were produced. Per
capita consumption emissions
reflect an individual’s share of the
total national consumption
emissions of their country,
including the emissions linked to
their household consumption,
capital investments and use of
government services.

The 2030 per capita emissions
level consistent with the 1.5⁰C
goal reflects the total global
emissions in 2030 compatible with
a global emissions pathway that
can limit global heating to 1.5⁰C
divided by the projected global
population in 2030.6 In this sense,
it is an alternative way of looking
at the total global ‘emissions gap’,
such as that presented in UNEP’s
Emissions Gap Report.7 See also
Box 2 on ‘fair shares’ and the 1.5⁰C
goal.

 3

ANALYSIS

1. In 2030, the emissions of the richest 1% are set to be 30 times the 1.5⁰C-compatible per capita
level, while the emissions of the poorest 50% are set to remain well beneath it

The current NDCs14 will result in only marginal cuts in total global emissions, leaving a total emissions gap
between expected emissions in 2030 and the level needed compatible with limiting global heating to 1.5⁰C of at
least 17Gt CO2.15 On a per capita basis – based on the projected global population in 2030 – this translates into a
gap of approximately 2.2t CO2/capita.16 But behind this global average lies stark inequality between the
expected per capita consumption emissions in 2030 of richer and poorer people around the world.

Based on the NDCs and other national policies, we estimate that by 2030, the richest 1% of the world population
(c.80 million people) will have emissions footprints that are still 25% higher than in 1990, 16 times above the
global per capita average in 2030, and some 30 times higher than the global 1.5⁰C-compatible per capita level.
The footprint of the richest 10% (c.800 million people) is set to be nine times the 1.5⁰C per capita level, and of the
middle 40% (c.3.2 billion people) to be around twice that level. By contrast, the average footprint of the poorest
half of the world population (c.4 billion people) is set to remain substantially below that level (see Figure 1).

Figure 1: Per capita consumption emissions of global income groups 1990–2030 and the 2030 1.5⁰C-
compatible global per capita goal

Source: IEEP and SEI analysis. Annual income in 2030 ($2011PPP) of richest 1%: >$172k; richest 10%: >$55k; middle 40%: $9.8k; poorest 50%:
<$9.8k. Total population in 2030: c.7.9 billion.

0

10

20

30

40

50

60

70

Richest
1%

Richest
10%

Middle
40%

Poorest
50%

Global
average

tC
O2

/c
ap

ita

1990 Per capita emissions (tCO2)

2015 Per capita emissions (tCO2)

2030 Per capita emissions (tCO2)

2030 1.5⁰C-compatible global per
capita level (2.3t CO2)

Per capita
emissions gap
in 2030:
67.7t CO2/
capita

Per capita
emissions gap
in 2030:
2.2t CO2/
capita

Per capita
emissions
gap in 2030:
18.7t CO2/
capita

Per capita
emissions
gap in 2030:
2.5t CO2/
capita

Based on current national emissions
reduction policies and pledges, the per
capita consumption emissions of the
richest 1% are set to be 25% higher in
2030 than in 1990, and still 30 times
higher than the global per capita level
compatible with the 1.5⁰C Paris
Agreement goal

The per capita emissions of the richest 10% in 2030
are set to be nearly 10 times higher than the global
1.5⁰C-compatible per capita level, while the per
capita emissions of the poorest 50% will still be far
below that level

4

In absolute terms, we find that despite the small total emissions cuts globally from 2015 to 2030, the total
emissions associated with the richest 1% are set to continue to increase (see Figure 2). Notably, we also
estimate that the total emissions associated with 90% of the global population combined will only just exceed
the total global 1.5⁰C-compatible emissions level in 2030, while the total emissions associated with the
consumption of just the richest 10% of the world population alone will nearly amount to that level.

Figure 2: Total consumption emissions 1990–2030 of global income groups and the 2030 1.5⁰C-
compatible total global emissions level

Source: IEEP and SEI analysis

This growth in the absolute emissions linked to the richest 1% also translates into a continued growth in their
share of total global emissions, which we estimate will continue to grow from 13% in 1990 to 15% in 2015 and is
set to reach over 16% by 2030 (see Figure 3).17 This continued increase is a reflection of the fact that in countries
that are home to most of the world’s richest 1%, the carbon intensity of the economy is not set to improve
sufficiently to offset the expected increase in income and consumption of those countries’ richest citizens.

Figure 3: Share of global emissions from consumption of global income groups 1990–2030

Source: IEEP and SEI analysis

0

5

10

15

20

25

30

35

40

Richest 1% Richest 10% Middle 40% Poorest 50% Global total

Gt
CO

2

1990 Total emissions (GtCO2)

2015 Total emissions (GtCO2)

2030 Total emissions (GtCO2)

2030 1.5⁰C-compatible total emissions level (18 GtCO2)

Total emissions in 2030 of the
richest 10% alone are set to
nearly amount to the global
total for a 1.5⁰C pathway

Total emissions in 2030 of the
poorest 90% combined are
set to only just exceed the
global total for a 1.5⁰C
pathway

Total
emissions gap
in 2030: at
least
17 GtCO2

13%

37%

42%

8%
15%

34%

44%

7% 16%

32%
43%

9%

Richest
1%

Richest
10%

Middle
40%

Poorest
50% Share of

population
(inner
circle)

Share of emissions in 2015

Share of emissions in 2030

Share of emissions in 1990 By 2030, the
consumption
emissions of the
richest 1% are
set to increase to
16% of the global
total

 5

2. Per capita emissions in the global ‘middle classes’ are set for the biggest turnaround

Between 2015 and 2030, the richest 1% are set to reduce their per capita consumption emissions by just 5%,
compared with the 97% cuts needed to align with the global per capita level compatible with the 1.5⁰C goal (see
Figure 3). We estimate that the per capita emissions of the poorest half of the world population may increase18 –
from an extremely low baseline – by 17%, but even if they grew by 200% they would still be within the 1.5⁰C-
compatible per capita level.

The deepest cuts are set to be achieved among the global upper and lower-middle classes – between the richest
1% and the poorest 50% of the world population. The 40% of the world population between the richest 10% and
the poorest 50% are set to see cuts (of 9% below 2015 levels) that are closest to, though still very far from, the
cuts needed to meet the 1.5⁰C-compatible per capita level (of 57% below 2015 levels). This is significant given
that emissions growth rates were fastest in this global income group from 1990–2015 – signalling a major
turnaround in emissions trends, and a clear sign of the so-called ‘Paris effect’19 (see Figure 4).

Figure 4: Per capita emissions growth 2015–30 and the 1.5⁰C-compatible global average

Source: IEEP and SEI analysis

Figure 5: Per capita emissions growth 1990–2015 and 2015–2030

Source: IEEP and SEI analysis

-5% -11% -9%

17%

-7%

-97% -90%
-57%

233%

-52%

-100%

-50%

0%

50%

100%

150%

200%

250%

Richest 1% Richest
10%

Middle 40% Poorest
50%

Global
average

Pe
r c

ap
ita

 e
m

is
si

on
s

gr
ow

th

Per capita emissions
growth 2015–2030
(%)

Per capita emissions
growth 2015–30 for
1.5⁰C-compatible
global per capita
level (%)

Between the Paris Agreement and
2030, the per capita consumption
emissions of the richest 1% are
set to fall by just 5%, while cuts
of 97% are needed to be
consistent with the 1.5⁰C goal

The per capita consumption
emissions of the poorest 50% are
set to grow 17%, but even if they
grew 200% they would still not
reach the global per capita level
consistent with the 1.5⁰C goal

-100%

-50%

0%

50%

100%

150%

200%

Pe
r c

ap
ita

 e
m

is
si

on
s

gr
ow

th

Per capita emissions growth 1990–2015 (%)
Per capita emissions growth 2015–2030 (%)
Per capita emissions growth 2015–2030 for 1.5⁰C-compatible per capita level (%)

The 'Paris effect': the global 'middle classes' who saw the
fastest emissions growth rates 1990–2015 are set to see the
biggest turnaround in 2015–2030

Poorest 50% Middle 40%

The deepest cuts are set to
come from lower-income
citizens in high-income
countries

6

This is largely a reflection of the NDCs of middle-income countries (where the largest share of people in this
global income group live) such as China and South Africa, where national emissions – having grown rapidly from
1990-2015 – are set to peak in the 2020s. The deepest cuts relative to 2015 are set to be found around the 80th–
90th percentiles of the world income distribution, largely a reflection of the impact of absolute national emissions
reductions in higher-income countries/regions on their middle- and lower-income citizens.20

3. The geography of carbon inequality is changing

As discussed in our previous work, there has been a significant shift since 1990 in the extent to which citizens of
different countries contribute to the emissions of different global income groups.21 Those trends are set to
continue, and are particularly notable in the geographic composition of the emissions of the richest 1% (see
Figure 6).

We estimate that by 2030, citizens of China will contribute a bigger share of the emissions of the richest 1% than
citizens of the USA, and citizens of India will contribute a bigger share than citizens of the EU. It is also notable
that the share of emissions from other countries is set to increase substantially by 2030, with major
contributions coming from citizens of countries such as Saudi Arabia and Brazil (whose citizens are set to
account for, respectively, 9% and 3% of the emissions of the richest 1% in 2030).

These trends reflect both the increase in the numbers of citizens from middle-income countries among the
world’s richest, and the slower pace of those countries’ emissions reductions relative to high-income countries.

Figure 6: Changing geographic source of emissions of world’s richest 1% 2015–2030

Source: IEEP and SEI analysis

4. In all of the major emitting countries, the richest citizens’ per capita consumption emissions are
set to remain significantly above the 1.5⁰C-compatible per capita level

While carbon inequality is often most stark at the global level, inequalities within countries are also very
significant. They increasingly drive the extent of global inequality,22 and likely have a greater impact on the
political and social acceptability of national emissions reduction efforts. It is therefore notable that in all of the
major emitting countries, the richest 10% and 1% nationally are set to have per capita consumption footprints
substantially above the 1.5⁰C global per capita level.

Of the major emitters shown in Figure 7, only India is set to have national per capita consumption emissions
within the 1.5⁰C-compatible per capita level in 2030, although the emissions of the richest 10% of Indian citizens
are set to rise to a level over five times above it. In China, while half the population is set to remain well below the
1.5⁰C per capita level in 2030, the per capita emissions of the richest 1% could rise dramatically. While the USA,
EU and UK will each see substantial cuts in their national per capita consumption emissions – with the poorest

15% 16%
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2030

Sh
ar

e
of

 g
lo

ba
l e

m
is

si
on

s

Richest 1% Rest of the world population

China
23%

USA
19%

EU
4%

India
11%

Other
43%

China
14%

USA
37%

EU
11%

India
5%

Other
33%

 7

50% in the EU and UK set to achieve the 1.5⁰C-compatible global level – the richest 10% of citizens in all three will
still have footprints that are significantly over this level.

Box 2: ‘Fair shares’ and the 1.5⁰C-compatible per capita level

It is vital to stress that achieving the 1.5⁰C-compatible per capita level does not reflect any country’s ‘fair
share’ of the global effort to address the climate crisis. After all, high-income countries and regions like the
USA, EU and UK have benefited from centuries of carbon-intensive growth and have the greatest economic
capacity to act.

For such countries, a ‘fair share’, in line with the analysis of the Civil Society Equity Review group,23 requires
both deep domestic emissions reductions – at a minimum – to the 1.5⁰C-compatible per capita level, and in
addition the provision of adequate, new and additional international climate finance to support low- and
middle-income countries who require it to limit their emissions to the same level. Furthermore, given the
worsening impacts of the climate crisis, a fair share for such countries also entails the provision of
adequate financing for climate adaptation and to address climate-related loss and damage.

The fact that these countries are still not on track to reach the 1.5⁰C per capita level by 2030, and have still
not delivered the minimal commitment to mobilize $100bn per year in international climate finance by 2020,
is a double indictment of their moral and legal failure in view of the equity principle at the heart of the
UNFCCC and its Paris Agreement.24

Figure 7: Per capita consumption emissions of national income groups in 2030 and the global
average 1.5⁰C-compatible per capita level

Source: IEEP and SEI analysis25

127

0

10

20

30

40

50

60

70

80

90

100

China USA EU UK India

tC
O2

/c
ap

ita

Richest 1% nationally Richest 10% nationally

Middle 40% nationally Poorest 50% nationally

National average 1.5⁰C-compatible global average

US national per
capita
consumption
emissions are set
to fall by about
half from 2015–
2030, but to a
level that is still 4
times the global
1.5⁰C per capita
level

In China, the
consumption
emissions of half
the population are
set to remain
below the 1.5⁰C per
capita target, while
those of the richest
1% are set to rise
dramatically

In the EU and UK, the consumption
emissions of the poorest 50% of the
population are set to fall to the 1.5⁰C
per capita target, but the richest 10%
will remain 5–6 times above it

Indian national per capita
consumption emissions
are set to remain within
the global 1.5⁰C per
capita target, although
the emissions of the
richest 10% are set to
rise to over 5 times that
level

8

Box 3: How do the world’s richest people generate such high carbon footprints?

Estimating the carbon footprints of the world’s richest people is no easy task. While there are robust
methods to estimate individual footprints by applying carbon emissions coefficients to the goods and
services reported in household surveys, these are widely recognized to under-represent the consumption
of the world’s richest citizens. However, a number of recent studies shine new light on this question,
helping to confirm our estimates of the extent of high-income emissions.

Wilk and Barros drew on 82 databases of public records to document billionaires’ houses, vehicles, aircraft
and yachts. Applying carbon coefficients, they found billionaire carbon footprints easily run to thousands of
tonnes per year, with superyachts the biggest contributor, each adding around 7,000 tonnes per year, for
example.26

Earlier studies also established the major contribution to carbon footprints of the rich and famous from
flights, especially via private jets. Gösling’s study constructed aviation emissions estimates based on
tracking the international travel of celebrities via their social media postings. Footprints – from aviation
alone – were found to be in excess of a thousand tonnes per year.27

Most egregiously, 2021 has heralded the dawn of a new form of hyper-carbon-intensive luxury travel,
space tourism, in which hundreds of tonnes of carbon can be burned in just a ten-minute flight for around
four passengers.28

Outside the mega-rich, numerous studies have identified transport as the biggest contributor to the
footprints of high emitters. For example, Ivanova and Wood found that the majority of emissions of the EU’s
highest emitters are transport-related.29 Gösling and Humpe found that no more than 1% of the world
population likely accounts for half of aviation emissions.30

Critically for our analysis, the footprints of the world’s richest people do not only relate to their direct
consumption, but also to the carbon emissions associated with their capital investments. Here data is also
scarce, although the drive for greater climate-related disclosures in capital markets is set to rapidly change
this.31

Chancel’s recent paper adds new insights by allocating national consumption emissions associated with
capital investments to individuals within each country based on their share of asset ownership, derived
from the latest wealth inequality datasets. He finds that emissions from investments make up an increasing
share – up to 70% in 2019 – of the footprints of the world’s 1% highest emitters.32

And beyond the emissions associated with direct consumption and investments, researchers like Nielsen,
et al. have identified the disproportionate influence of high-income high emitters resulting from their status
as role models and, critically, their political power and access to decision makers.33 While further research
is still needed in all these areas, it seems undeniable that government policies to address the climate crisis
should pay far greater attention to the outsized role of the world’s richest, highest emitters.

CONCLUSIONS

The extreme difference between the expected carbon footprints of a small minority of the world’s population in
2030 and the global average level needed to keep the Paris Agreement’s 1.5⁰C goal alive is not tenable.
Maintaining such high carbon footprints among the world’s richest people either requires far deeper emissions
cuts by the rest of the world’s population, or it entails global heating in excess of 1.5⁰C above pre-industrial
levels. There is no other alternative.

At COP26, governments must commit to a timetable to strengthen near-term NDCs in line with the 1.5⁰C goal, and
critically to do so on the basis of equity. That means the world’s richest, highest-emitting countries must finally
commit to their fair share: leading the way in cutting emissions far faster by the end of this decade, and providing
the substantial, new and additional finance needed by low- and middle-income countries to further limit their

 9

emissions too. In view of the decades of delay in cutting emissions sufficiently, substantially scaled-up finance
for adaptation and loss and damage are also vital.

At the national and regional level, analysis of carbon inequality must move urgently to the heart of government
efforts to implement strengthened NDCs, with a far clearer focus than has been the case to date on measures to
reduce inequality and address the excessive emissions of the richest, while supporting those on the lowest
incomes. Our work last year set out a number of public policy options available.34

Undoubtedly – as argued by several others35 – it is time for governments to raise major taxes on or to outright
ban highly carbon-intensive luxury consumption, from SUVs to mega yachts, private jets and space tourism, that
represent a morally unjustified depletion of the world’s scarce remaining carbon budget.

But as discussed in Box 3, the emissions of the world’s richest people linked to their capital investments are
likely even greater than those associated with their direct consumption.36 With wealth inequality likely further
widening in the wake of the COVID-19 crisis, coordinated and substantial taxation of wealth is urgently required
to reduce inequality and at the same time curb the emissions of the richest. It is time to use regulation and
taxation to end extreme wealth altogether, to protect people and the planet.

Such measures alongside wider progressive tax reforms are critical to reduce the wealth of the richest
substantially, to shift the behaviour of the polluter elite and to generate the revenues needed to fund the wider
fight against the climate and inequality crises. The climate crisis has been driven by extreme inequality to this
point. But now governments must urgently reach for solutions which address both.

10

NOTES

1 TED. (2020). The race to a zero-emission world starts now. António Guterres. [video content].
https://www.youtube.com/watch?v=a-_FuwTkFhI

2 L. Goering. (2020, October 6). Political ‘retreat’ on climate action harms all nations, says U.N. climate chief. Reuters.
https://www.reuters.com/article/us-climatechange-politics-idUSKBN26R00N

3 Gore, T. (2020) Confronting Carbon Inequality: Putting climate justice at the heart of the COVID-19 recovery. Oxfam.
https://policy-practice.oxfam.org/resources/confronting-carbon-inequality-putting-climate-justice-at-the-heart-of-
the-covid-621052/; Kartha, S. et al. (2020). The Carbon Inequality Era: An assessment of the global distribution of
consumption emissions among individuals from 1990 to 2015 and beyond. Oxfam and SEI. https://policy-
practice.oxfam.org/resources/the-carbon-inequality-era-an-assessment-of-the-global-distribution-of-consumpti-
621049/; Capstick, S. et al. (2020) ‘Bridging the gap – the role of equitable, low carbon lifestyles’, in UNEP. (2020). The
Emissions Gap Report 2020. UNEP.
https://wedocs.unep.org/xmlui/bitstream/handle/20.500.11822/34432/EGR20ch6.pdf?sequence=1&isAllowed=y

4 Gore. (2020). Ibid.; Kartha, et al. (2020). Ibid.

5 UNEP. (2021). The Emissions Gap Report 2021. UNEP. https://www.unep.org/resources/emissions-gap-report-2021

6 According to the UNEP Emissions Gap Report 2021, the median estimate of the emissions level in 2030 consistent with
limiting global heating to 1.5⁰C is 25Gt CO2e (range 17–33).

7 UNEP. (2021). Op. cit.

8 By ‘global middle class’ we refer to the ‘middle 40%’ of the global income distribution, between the poorest 50% and the
richest 10% of the world population. The largest share of the people that fall into this income group are citizens of middle-
income countries, although this group also includes some lower-income citizens in high-income countries.

9 By ‘Paris effect’, we refer to the significant socio-economic impact of the Paris Agreement. See: Systemiq. (2020). The Paris
Effect: How the climate agreement is reshaping the global economy. Systemiq. https://www.systemiq.earth/paris-effect/

10 Gore. (2020). Op. cit.; Kartha, et al. (2020). Op. cit.

11 Chancel, L. (2021). Climate change and the global inequality of carbon emissions 1990-2019. WID.
https://wid.world/document/climate-change-the-global-inequality-of-carbon-emissions-1990-2020-world-inequality-
lab-working-paper-2021-21/

12 See https://climateactiontracker.org/

13 https://www.sei.org/

14 Assuming unconditional NDCs are fully implemented.

15 The UNEP Emissions Gap Report estimates the gap at 28Gt CO2e, which is approximately 20Gt CO2. In our estimates, we find
a gap of approximately 17Gt CO2, using a slightly later cut-off point to consider NDCs than the UNEP Emissions Gap Report,
and using RCP1.9 SSP2 projections for a selection of countries, which may result in a slight over-estimation of emissions
reductions through 2030 based on unconditional NDCs.

16 According to the UNEP Emissions Gap Report 2021, the median estimate of the emissions level in 2030 consistent with
limiting global heating to 1.5⁰C is 25Gt CO2e (range 17–33), which is approximately 18Gt CO2. We use a global population
estimate in 2030 of approximately 7.9 billion people.

17 This finding is consistent with Chancel, L. (2021). Op. cit. Chancel finds the top 1% of global emitters have steadily
increased their share of global emissions since 1990, reaching 17% in 2019.

18 Note that the majority of the people in the poorest 50% of the world population live in lower- and lower middle-income
countries, whose NDCs are often made conditional on receipt of international climate finance. Subject to the provision of
such finance, we would anticipate that emissions growth would be lower and/or could be negative in this period.

19 See endnote 10.

20 We identified the same trend in our analysis of the inequality of emissions reductions in the EU 1990–2015, in which EU
consumption emissions reductions were achieved among lower- and middle-income EU citizens, while the emissions of
the richest EU citizens continued to increase in this period. See Gore, T. and Alestig, M. (2020). Confronting Carbon
Inequality in the European Union: Why the European Green Deal must tackle inequality while cutting emissions. Oxfam.
https://www.oxfam.org/en/research/confronting-carbon-inequality-european-
union#:~:text=New%20Oxfam%20analysis%20reveals%20huge,the%20richest%2010%25%20actually%20grew. Chancel.

https://www.youtube.com/watch?v=a-_FuwTkFhI
https://www.reuters.com/article/us-climatechange-politics-idUSKBN26R00N
https://policy-practice.oxfam.org/resources/confronting-carbon-inequality-putting-climate-justice-at-the-heart-of-the-covid-621052/
https://policy-practice.oxfam.org/resources/confronting-carbon-inequality-putting-climate-justice-at-the-heart-of-the-covid-621052/
https://policy-practice.oxfam.org/resources/the-carbon-inequality-era-an-assessment-of-the-global-distribution-of-consumpti-621049/
https://policy-practice.oxfam.org/resources/the-carbon-inequality-era-an-assessment-of-the-global-distribution-of-consumpti-621049/
https://policy-practice.oxfam.org/resources/the-carbon-inequality-era-an-assessment-of-the-global-distribution-of-consumpti-621049/
https://wedocs.unep.org/xmlui/bitstream/handle/20.500.11822/34432/EGR20ch6.pdf?sequence=1&isAllowed=y
https://www.unep.org/resources/emissions-gap-report-2021
https://www.systemiq.earth/paris-effect/
https://wid.world/document/climate-change-the-global-inequality-of-carbon-emissions-1990-2020-world-inequality-lab-working-paper-2021-21/
https://wid.world/document/climate-change-the-global-inequality-of-carbon-emissions-1990-2020-world-inequality-lab-working-paper-2021-21/
https://climateactiontracker.org/
https://www.sei.org/
https://www.oxfam.org/en/research/confronting-carbon-inequality-european-union#:%7E:text=New%20Oxfam%20analysis%20reveals%20huge,the%20richest%2010%25%20actually%20grew.
https://www.oxfam.org/en/research/confronting-carbon-inequality-european-union#:%7E:text=New%20Oxfam%20analysis%20reveals%20huge,the%20richest%2010%25%20actually%20grew.

 11

(2021). Op. cit. also finds a similar trend.

21 Gore. (2020). Op. cit.; Kartha, et al. (2020). Op. cit.

22 Chancel, L. and Piketty, T. (2015). Carbon inequality from Kyoto to Paris: Trends in the global inequality of carbon emissions
1998-2013 and prospects for an equitable adaptation fund. WID. https://wid.world/document/chancel-l-piketty-t-
carbon-and-inequality-from-kyoto-to-paris-wid-world-working-paper-2015-7/; Kartha, et al. (2020). Op. cit.; Chancel.
(2021). Op. cit.

23 Civil Society Equity Review Group. (2015). Fair Shares: A civil society equity review of INDCs.
http://civilsocietyreview.org/report/

24 Article 1 of the UNFCCC reads: ‘The Parties should protect the climate system for the benefit of present and future
generations of humankind, on the basis of equity and in accordance with their common but differentiated responsibilities
and respective capabilities. Accordingly, the developed country Parties should take the lead in combatting climate
change and the adverse effects thereof.’

25 The income thresholds for the national income groups in 2030 are as follows (in $2011PPP). China: richest 1% - $189k,
richest 10% - $67k, middle 40% - $20k, bottom 50% - <$20k; EU: richest 1% - $114k, richest 10% - $46k, middle 40% -
$19k, bottom 50% - <$19k; India: richest 1% - $125k, richest 10% -$17k, middle 40% - $5k, bottom 50% - <$5k; UK:
richest 1% - $179k, richest 10% - $79k, middle 40% - $42k, bottom 50% - <$42k; USA: richest 1% - $1.8m; richest 10% -
$117k, middle 40% - $44k, bottom 50% - <$44k.

26 R. Wilk and B. Barros. (2021, February 16). Private planes, mansions and superyachts: What gives billionaires like Musk and
Abramovich such a massive carbon footprint. The Conversation. https://theconversation.com/private-planes-mansions-
and-superyachts-what-gives-billionaires-like-musk-and-abramovich-such-a-massive-carbon-footprint-152514

27 S. Gössling. (2019). Celebrities, air travel, and social norms. Annals of Tourism Research, 79.
https://www.sciencedirect.com/science/article/abs/pii/S016073831930132X

28 E. Marais. (2021, July 19). Space tourism: rockets emit 100 times more CO2 per passenger than flights – imagine a whole
industry. The Conversation. https://theconversation.com/space-tourism-rockets-emit-100-times-more-co-per-
passenger-than-flights-imagine-a-whole-industry-164601

29 D. Ivanova and R. Wood. (2020). The unequal distribution of household carbon footprints in Europe and its link to
sustainability. Cambridge University Press. https://www.cambridge.org/core/journals/global-
sustainability/article/unequal-distribution-of-household-carbon-footprints-in-europe-and-its-link-to-
sustainability/F1ED4F705AF1C6C1FCAD477398353DC2

30 S. Gössling and A. Humpe. (2020). The global scale, distribution and growth of aviation: Implications for climate change.
Global Environmental Change, 65. https://www.sciencedirect.com/science/article/pii/S0959378020307779

31 See for example: GOV.UK. (2021, October 29). UK to enshrine mandatory climate disclosures for largest companies in law.
Press release. https://www.gov.uk/government/news/uk-to-enshrine-mandatory-climate-disclosures-for-largest-
companies-in-
law#:~:text=From%206%20April%202022%2C%20over,on%20Climate%2DRelated%20Financial%20Disclosures.

32 Chancel. (2021). Op. cit.

33 K.S. Nielsen, K.A. Nicholas, F. Creutzig, T. Dietz and P.C. Stern. (2021). The role of high-socioeconomic-status people in
locking in or rapidly reducing energy-driven greenhouse gas emissions. Nature Energy (2021).
https://www.nature.com/articles/s41560-021-00900-y

34 Gore. (2020). Op. cit.; Gore and Alestig. (2020). Op. cit.

35 See for example, Akenji, L. et al. (2021). 1.5C Lifestyles: Towards a fair consumption space for all. Hot or Cool Institute,
Berlin. https://hotorcool.org/wp-
content/uploads/2021/10/Hot_or_Cool_1_5_lifestyles_FULL_REPORT_AND_ANNEX_B.pdf ; Newell, P. et al (2021) Changing
Our Ways – Behaviour change and the climate crisis: The Report of the Cambridge Sustainability Commission on Scaling
Behaviour Change Cambridge University Press, Cambridge. https://www.rapidtransition.org/resources/cambridge-
sustainability-commission/

36 Chancel. (2021). Op. cit.

https://wid.world/document/chancel-l-piketty-t-carbon-and-inequality-from-kyoto-to-paris-wid-world-working-paper-2015-7/
https://wid.world/document/chancel-l-piketty-t-carbon-and-inequality-from-kyoto-to-paris-wid-world-working-paper-2015-7/
http://civilsocietyreview.org/report/
https://theconversation.com/private-planes-mansions-and-superyachts-what-gives-billionaires-like-musk-and-abramovich-such-a-massive-carbon-footprint-152514
https://theconversation.com/private-planes-mansions-and-superyachts-what-gives-billionaires-like-musk-and-abramovich-such-a-massive-carbon-footprint-152514
https://www.sciencedirect.com/science/article/abs/pii/S016073831930132X
https://theconversation.com/space-tourism-rockets-emit-100-times-more-co-per-passenger-than-flights-imagine-a-whole-industry-164601
https://theconversation.com/space-tourism-rockets-emit-100-times-more-co-per-passenger-than-flights-imagine-a-whole-industry-164601
https://www.cambridge.org/core/journals/global-sustainability/article/unequal-distribution-of-household-carbon-footprints-in-europe-and-its-link-to-sustainability/F1ED4F705AF1C6C1FCAD477398353DC2
https://www.cambridge.org/core/journals/global-sustainability/article/unequal-distribution-of-household-carbon-footprints-in-europe-and-its-link-to-sustainability/F1ED4F705AF1C6C1FCAD477398353DC2
https://www.cambridge.org/core/journals/global-sustainability/article/unequal-distribution-of-household-carbon-footprints-in-europe-and-its-link-to-sustainability/F1ED4F705AF1C6C1FCAD477398353DC2
https://www.sciencedirect.com/science/article/pii/S0959378020307779
https://www.gov.uk/government/news/uk-to-enshrine-mandatory-climate-disclosures-for-largest-companies-in-law#:%7E:text=From%206%20April%202022%2C%20over,on%20Climate%2DRelated%20Financial%20Disclosures.
https://www.gov.uk/government/news/uk-to-enshrine-mandatory-climate-disclosures-for-largest-companies-in-law#:%7E:text=From%206%20April%202022%2C%20over,on%20Climate%2DRelated%20Financial%20Disclosures.
https://www.gov.uk/government/news/uk-to-enshrine-mandatory-climate-disclosures-for-largest-companies-in-law#:%7E:text=From%206%20April%202022%2C%20over,on%20Climate%2DRelated%20Financial%20Disclosures.
https://www.nature.com/articles/s41560-021-00900-y
https://hotorcool.org/wp-content/uploads/2021/10/Hot_or_Cool_1_5_lifestyles_FULL_REPORT_AND_ANNEX_B.pdf
https://hotorcool.org/wp-content/uploads/2021/10/Hot_or_Cool_1_5_lifestyles_FULL_REPORT_AND_ANNEX_B.pdf
https://www.rapidtransition.org/resources/cambridge-sustainability-commission/
https://www.rapidtransition.org/resources/cambridge-sustainability-commission/

Joint agency briefing note

© Oxfam International and the Institute for European Environmental Policy, November 2021

This briefing was commissioned by Oxfam and authored by Tim Gore, Institute for European Environmental Policy
(IEEP), based on analysis by IEEP and the Stockholm Environment Institute.

For further information on the issues raised in this paper please email advocacy@oxfaminternational.org

This publication is copyright but the text may be used free of charge for the purposes of advocacy, campaigning,
education, and research, provided that the source is acknowledged in full. The copyright holder requests that all
such use be registered with them for impact assessment purposes. For copying in any other circumstances, or
for re-use in other publications, or for translation or adaptation, permission must be secured and a fee may be
charged. E-mail policyandpractice@oxfam.org.uk.

The information in this publication is correct at the time of going to press.

Published by Oxfam GB for Oxfam International under
ISBN 978-1-78748-827-4 in November 2021.
DOI: 10.21201/2021.8274
Oxfam GB, Oxfam House, John Smith Drive, Cowley, Oxford, OX4 2JY, UK.

IEEP
The Institute for European Environmental Policy (IEEP) is a sustainability thinktank, working with stakeholders
across EU institutions, international bodies, academia, civil society and industry to tackle social and
environmental challenges in the EU and around the world. See https://ieep.eu/

OXFAM
Oxfam is an international confederation of 21 organizations, working with its partners and allies, reaching out to
millions of people around the world. Together, we tackle inequalities to end poverty and injustice, now and in the
long term – for an equal future. Please write to any of the agencies for further information or visit www.oxfam.org.

mailto:advocacy@oxfaminternational.org
https://ieep.eu/
http://www.oxfam.org/

