THE TRILLION TONNE COMMUNIQUÉ

A CALL FROM BUSINESS FOR AN URGENT AND EFFECTIVE RESPONSE TO CLIMATE CHANGE

1,000,000,000,000 tonnes

We need to limit the carbon emitted from manmade CO₂ to less than one trillion tonnes in order to limit global warming to less than 2°C.

At current rates:

Today

500 Billion tonnes

pre-industrial

1860

CO₂

Cumulative Anthropogenic Emissions

UNIVERSITY OF CAMBRIDGE
INSTITUTE FOR SUSTAINABILITY LEADERSHIP

THE PRINCE OF WALES’S CORPORATE LEADERS GROUP
Trillion tonnes

is the amount of carbon from carbon dioxide that we can emit and still be confident of keeping global warming at, or below, 2°C this century.
Background to
The Trillion Tonne Communiqué

The Corporate Climate Communiqués are international business statements calling for policies and action to tackle climate change. Bringing together hundreds of business leaders in support of a robust and equitable international treaty on climate change, they are seen by many as representing the definitive voice of progressive business in advance of policy discussions.

The Trillion Tonne Communiqué, like the six previous Corporate Climate Communiqués was created by The Prince of Wales’s Corporate Leaders Group (CLG). The CLG brings together business leaders from major UK, EU, and international companies who believe that there is an urgent need to develop new and longer term policies for tackling climate change.

The statement is a global call to arms from businesses who take the science of climate change seriously and are supporting a global goal of net zero greenhouse gas emissions.

The latest report from the Intergovernmental Panel on Climate Change (IPCC) sets out the link between the cumulative total of greenhouse gases in the atmosphere and the resultant global climate change target. It warns that if atmospheric emissions exceed more than a trillion tonnes of carbon from manmade CO2 then the global average temperature increase is likely to exceed 2°C.

The Communiqué draws out the implications of this by calling on policy makers to deliver a global goal of net zero emissions before the end of the century, a fundamental redesign of the energy system and a plan to manage the emissions from fossil fuels.

Businesses that sign the Communiqué want to be a part of the solution in meeting this challenge and support a policy response at a sub-national, national and international level.

The Prince of Wales’s Corporate Leaders Group

The Prince of Wales’s Corporate Leaders Group is a select club of business leaders working together, under the patronage of the Prince of Wales and with the support and advice of the University of Cambridge, to advocate solutions to climate change to policy makers and business peers at the highest level, both within the EU and globally.

The Corporate Leaders Group is pleased to work in partnership with business groups in the Corporate Leaders Network, the Green Growth Platform and We Mean Business coalitions, of which it is a founding partner.
This Communiqué is a call from business for a policy response to the explicit scientific warnings of the risks posed by the continuing rise in atmospheric greenhouse gases. That response, driven by national actions, must be captured and enhanced through international cooperation, ideally through an ambitious, robust and equitable global deal.

The scientific evidence is clear.
The recently released Fifth Assessment Report from the Intergovernmental Panel on Climate Change (IPCC) reveals the strongest consensus yet amongst scientists that human activities are the main cause of warming since the 1950s.¹

The latest climate science points to multiple changes in the future including longer and more frequent heat waves, increased extreme rainfall events and flooding, ocean acidification, and rising sea levels. This will have real and significant impacts on economies and societies. The Fifth Assessment Report further documents the best scientific evidence of the predicted social, environmental and economic impacts of climate change.

Governments have agreed that in order to minimise the risks of the worst impacts of climate change, global average warming should be stabilised below 2°C. The IPCC reports that this goal equates to a cumulative amount of around one trillion tonnes of carbon from manmade CO₂ emissions.² Already over half of this has been emitted, with the annual rate of emissions putting us on a trajectory to pass the trillion tonne mark in less than 30 years.³ Only a rapid and focused response can avoid this.

These messages, grounded in science, have deep implications for future economic trends and consequently for the plans and strategies of forward-looking businesses. Significant changes must be introduced to the global economy, or the risks of disruptive climate impacts will grow increasingly serious.

The UN climate change talks in Paris in 2015 provide a major opportunity to secure global agreement on a net zero emissions goal. In addition, Paris could create a powerful platform to support governments to deliver the other actions.

Even with these robust mitigation plans, the world will still experience a range of climate impacts due to past emissions already present in the atmosphere. To ensure continued business performance and economic stability, it is essential to understand and manage the risks these impacts pose.

The Trillion Tonne Communiqué

www.climatecommuniques.com
In light of this, we call on governments to:

1 **Set a timeline for achieving net zero emissions.**

 In order to keep cumulative emissions below one trillion tonnes of carbon from man-made CO₂, global emissions need to peak and begin to decline as soon as possible achieving net zero before the end of the century. Despite a growing body of climate policies and legislation, such a focused global commitment does not yet exist. The timeline and pathway to net zero emissions will vary from country to country.

2 **Design a credible strategy to transform the energy system that matches our net zero ambitions.**

 We will need to completely reformulate our relationship with energy as new infrastructure, technologies, processes and business models for the 21st century are introduced. This will involve much greater energy and resource efficiency and needs to incorporate all relevant sectors including the built environment, power generation, industry and transport. The policy framework, including fiscal incentives, needs to be adjusted in order to shift investment and stimulate innovation into low-carbon energy infrastructure. This must incorporate a robust carbon price.

3 **Create a plan for fossil fuels, especially coal.**

 Achieving net zero emissions will require substantial changes to our energy supply – the scale of demand for fossil fuels means we will only be able to continue to use them if the emissions can be captured and stored. This is particularly true of coal, which, although abundant and cheap, is also the energy source associated with the most carbon emissions. New investment plans must take this into account.

In summary, we believe that climate risks can be successfully managed and that the transition to a net-zero emission economy can be delivered in ways that create new business opportunities, with manageable costs. While many governments and businesses have started to introduce the changes needed to bring about this transition, global emissions are still steadily rising. Unless we increase the pace and scale of change, we will not successfully manage the risks of climate change.

The time for action is now.
Well over 145 chief executives and business leaders have already signed on to support this statement, with numbers increasing all the time.

To see an updated list, please visit www.climatecommuniques.com
The Trillion Tonne Communiqué

1,000,000,000,000 tonnes

We need to limit the carbon emitted from manmade CO₂ to less than one trillion tonnes in order to limit global warming to less than 2°C.

Avoiding the Impacts

The latest climate science points to multiple changes in the future including:

- Heat Waves
- Extreme Rainfall
- Ocean Acidification
- Rising Sea Levels

which will have real and significant impacts on economies and societies.

Action

Set a timeline for achieving net zero emissions.

Need to achieve net zero before the end of the century. Timeline and pathway will vary from country to country.

Transform the energy system.

Design a credible strategy to transform the energy system that matches our net zero ambitions. Including: new infrastructure, technologies, processes, business models, greater energy and resource efficiency and a robust carbon price.

Create a plan for fossil fuels, especially coal.

The scale of demand for fossil fuels means we will only be able to continue to use them if the emissions can be captured. Coal, which, although abundant and cheap, is also the energy source associated with the most carbon emissions.

PARIS 2015 provides a major opportunity to secure global agreement on a net zero emissions goal.

* The IPCC Fifth Assessment Report clearly shows that to have a better than two-thirds chance of limiting warming to less than 2°C we need to limit the carbon emitted from manmade CO₂ to one trillion tonnes.

For further information and the full document please see: www.climatecommuniques.com

www.climatecommuniques.com
Members of The Prince of Wales’s Corporate Leader Group on Climate Change who created this statement:

The Trillion Tonne Communiqué has been developed with support from a range of organisations, with particular thanks to The Corporate Leaders Network and Pottinger.

www.climatecommuniques.com
Small and medium enterprise signatories

ACCA
African Conservation Trust
Agulhas Applied Knowledge
ARICIA India International (P) Limited
Ashridge Business School
Blueellow
Brighton Energy Coop
Canmore Partnership Ltd
Carbon Clear
Carbon Coach Ltd
Carbon Credit Capital
Carbon Farmers of Australia
Carbon3IT Ltd
carbonjobs
CARBONYatra
CCLA
CJH Multisourcing SNC
Climate Friendly Pty Ltd
ClimateCare
Club Serres for UNESCO
CO2-monitor AG
Crown Oil
digital Dots Limited
Down-to-Earth Solar Power Inc
Eco-Conservation Initiatives - ECI
Ecodesk
Ecofrotas
Ecover / Method
Eden Ventures
Energy Resources Management
ewizz electric vehicles
Falvez Energy
Fisdel Green Consult Ltd
Future Earth Ltd
Global Sustainability Institute
Global Vision Foundation
Graham A Brown & Associates
Green Directions
Green Times Publications NPC
GreenSearch Global
Harbon Wind Turbines Ltd
Herban Lifestyle
HESTIA
HGEN Capital Ltd
Honeybee
Infinergy Limited
INFRASTRUTTURE SPA
Inheritance India
Institution of Chemical Engineers (IChemE)
International Carbon Reduction & Offset Alliance
IT Power Group
John Stebbing Architects Ltd
Just Trees (Pty) Ltd
LUZ VERDE pvt
Madison Computer Works, Inc.
MPCEE
nachhaltig wirkt
Net Balance
Net Learnings
NEUW Ventures
Nouveau Energy
NOVADAYS
Offsetters Climate Solutions
OHT Solutions
Omniclimate
Pale Blue Dot Energy Ltd
RES
S360
Sandwalk Ltd
Scatec Solar AS
SecondNature
Skyviews Inc.
Smith of Derby Limited
Society for the Environment
SolaVis Sustainable Intelligence
Sol-Up USA
Spier Wine Farm
START2SEE
Sustain Ability Showcase Asia - SASA
Sustainable Engagement
The Carbon Capture and Storage Association
The Carbon Trust
The CarbonNeutral Company
The CMG Consultancy
The Gold Standard Foundation
The TYF Group
The Weston School of Dance & Performing Arts
Thriev
Transition Town Louth
Tri Tec Group
Trillion Fund
Trucost Plc
Verco
Village Development of America LLC
Vision Industries Corp
Volans Ventures
Wiles Greenworld (10-50m turnover)
Wolfcraft Gmbh
Yesilist
Zenogen
Zero Waste Solutions

www.climatecommuqines.com

The IPCC reports that if we are aiming to limit the warming caused by anthropogenic CO₂ emissions alone, with a probability of more than 66%, to less than 2°C, the cumulative CO₂ emissions from manmade sources will need to stay between 0 and about 1000GtC (3670Gt CO₂). It is important to note that his figure does not take into account non-CO₂ greenhouse gases – the upper limit would actually reduce to 790GtC if they were also accounted for. (ii) Ibid.

See www.trillionthtonne.org [Accessed 20 February 2014]

Cambridge insight, policy influence, business impact

The University of Cambridge Institute for Sustainability Leadership (CISL) brings together business, government and academia to find solutions to critical sustainability challenges.

Capitalising on the world-class, multidisciplinary strengths of the University of Cambridge, CISL deepens leaders’ insight and understanding through its executive programmes, builds deep, strategic engagement with leadership companies, and creates opportunities for collaborative enquiry and action through its business platforms.

Over 25 years, we have developed a leadership network with more than 5,000 alumni from leading global organisations and an expert team of Fellows, Senior Associates and staff.

HRH The Prince of Wales is the patron of CISL and has inspired and supported many of our initiatives.

For full details, visit our website or call us on +44 (0)1223 768850

www.climatecommuniques.com
www.cisl.cam.ac.uk