

Global Carbon Budget

2016

Acknowledgements

The work presented here has been possible thanks to the enormous observational and modelling efforts of the institutions and networks below

Atmospheric CO₂ datasets

NOAA/ESRL (Dlugokencky and Tans 2016)
Scripps (Keeling et al. 1976)

Fossil Fuels and Industry

CDIAC (Boden et al. 2016)
USGS, 2016
UNFCCC, 2016
BP, 2016

Consumption Emission

Peters et al. 2011
GTAP (Narayanan et al. 2015)

Land-Use Change

Houghton et al. 2012
GFED4 (van der Werf et al. 2010)
FAO-FRA and FAOSTAT
HYDE (Klein Goldewijk et al. 2011)

Atmospheric inversions

CarbonTracker (Peters et al. 2010)
Jena CarboScope (Rödenbeck et al. 2003)
MACC (Chevallier et al. 2005)

Land models

CABLE-POP | CLASS-CTEM | CLM4.5BGC | DLEM |
ISAM | JSBACH | JULES | LPJ-GUESS | LPJ | LPX |
OCNv2 | ORCHIDEE | SDGVM | VISIT
CRU (Harris et al. 2014)

Ocean models

NEMO-PlankTOM5 | NEMO-PISCES (IPSL) | CCSM-BEC
| MICOM-HAMMOC | NEMO-PISCES (CNRM) | CSIRO
| MITgem-RECoM2

Ocean Data products

Jena CarboScope (Rödenbeck et al. 2014)
Landschützer et al. 2015
SOCATv4 (Bakker et al. 2016)

Full references provided in [Le Quéré et al 2016](#)

Contributors 74 people | 57 organisations | 14 countries

C Le Quéré UK | **RM Andrew** Norway | **GP Peters** Norway | **JG Canadell** Australia | **S Sitch** UK | **JI Korsbakken** Norway | **P Ciais** France | **P Friedlingstein** UK | **AC Manning** UK

TA Boden USA | **PP Tans** USA | **RA Houghton** USA | **RF Keeling** USA

S Alin USA | **OD Andrews** UK | **P Anthoni** USA | **L Barbero** USA | **L Bopp** France | **F Chevallier** France | **LP Chini** USA | **K Currie** New Zealand | **C Delire** France | **SC Doney** USA | **S Fuss** Germany | **T Gkritzalis** Belgium | **I Harris** UK | **J Hauck** Germany | **V Haverd** Australia | **M Hoppema** Germany | **R Jackson** USA | **K Jain** USA | **E Kato** Japan | **K Klein Goldewijk** Netherlands | **A Körtzinger** Germany | **P Landschützer** Switzerland | **N Lefèvre** France | **A Lenton** Australia | **S Lienert** Switzerland | **D Lombardozzi** USA | **JR Melton** Canada | **N Metzl** France | **F Millero** USA | **PMS Monteiro** South Africa | **DR Munro** USA | **JEMS Nabel** Germany | **S-I Nakaoka** Japan | **N Nakicenovic** Austria | **K O'Brien** USA | **A Olsen** Norway | **AM Omar** Norway | **T Ono** Japan | **D Pierrot** USA | **B Poulter** USA | **C Rödenbeck** Germany | **J Rogelj** Austria | **J Salisbury** USA | **U Schuster** UK | **J Schwinger** Norway | **R Séférian** France | **I Skjelvan** Norway | **BD Stocker** UK | **AJ Sutton** USA | **T Takahashi** USA | **H Tian** USA | **B Tilbrook** Australia | **IT van der Laan-Luijkx** Netherlands | **GR van der Werf** Netherlands | **N Viovy** France | **AP Walker** USA | **AJ Wiltshire** UK | **S Zaehle** Germany

Atlas Science Committee | Atlas Team Members at LSCE, France (not already mentioned above)

A Peregon | **P Peylin** | **P Brockmann** | **V Maigné** | **P Evano** | **C Nangini**

Communications Team

A Minns | **O Gaffney** | **B Wooliams**

Data access

Earth Syst. Sci. Data, 8, 605–649, 2016
www.earth-syst-sci-data.net/8/605/2016/
doi:10.5194/essd-8-605-2016

© Author(s) 2016. CC Attribution 3.0 License.

Open Access Earth System
Science Data

Global Carbon Budget 2016

Corinne Le Quéré¹, Robbie M. Andrew², Josep G. Canadell³, Stephen Sitch⁴, Jan Ivar Korsbakken², Glen P. Peters², Andrew C. Manning⁵, Thomas A. Boden⁶, Pieter P. Tans⁷, Richard A. Houghton⁸, Ralph F. Keeling⁹, Simone Alin¹⁰, Oliver D. Andrews¹, Peter Anthoni¹¹, Leticia Barbero^{12,13}, Laurent Bopp¹⁴, Frédéric Chevallier¹⁴, Louise P. Chini¹⁵, Philippe Ciais¹⁴, Kim Currie¹⁶, Christine Delire¹⁷, Scott C. Doney¹⁸, Pierre Friedlingstein¹⁹, Thanos Grkitalis²⁰, Ian Harris²¹, Judith Hauck²², Vanessa Haverd²³, Mario Hoppe²⁴, Kees Klein Goldewijk²⁴, Atul K. Jain²⁵, Etsushi Kato²⁶, Arne Körtzinger²⁷, Peter Landschützer²⁸, Nathalie Lefèvre²⁹, Andrew Lenton³⁰, Sebastian Lienert^{31,32}, Danica Lombardozzi³³, Joe R. Melton³⁴, Nicolas Metzl³⁵, Frank Millero³⁵, Pedro M. S. Monteiro³⁶, David R. Munro³⁷, Julia E. M. S. Nabel²⁸, Shin-ichiro Nakao³⁸, Kevin O'Brien³⁹, Are Olsen⁴⁰, Abdirahman M. Omar⁴⁰, Tsunio Ono⁴¹, Denis Pierrot^{12,13}, Benjamin Poulter^{42,43}, Christian Rödenbeck⁴⁴, Joe Salisbury⁴⁵, Ute Schuster⁴⁶, Jörg Schwinger⁴⁶, Roland Séférian¹⁷, Ingunn Skjelvan⁴⁶, Benjamin D. Stocker¹⁷, Adrienne J. Sutton^{39,40}, Taro Takahashi⁴⁸, Hanqin Tian⁴⁹, Bronte Tilbrook⁵⁰, Ingrid T. van der Laan-Luijkx⁵¹, Guido R. van der Werf⁵², Nicolas Viovy¹⁴, Anthony P. Walker⁵³, Andrew J. Wiltshire⁵⁴, and Sonke Zaehle⁴⁴

GLOBAL CARBON ATLAS

OUTREACH

Take a journey through the history and future of human development and carbon

GO

RESEARCH

Explore and visualize research carbon data, and get access through data providers

GO

More information, data sources and data files:

www.globalcarbonproject.org

Contact: c.lequere@uea.ac.uk

More information, data sources and data files:

www.globalcarbonatlas.org

(funded in part by BNP Paribas Foundation)

Contact: philippe.ciais@lsce.ipsl.fr

All the data is shown in billion tonnes CO₂ (GtCO₂)

1 Gigatonne (Gt) = 1 billion tonnes = 1×10^{15} g = 1 Petagram (Pg)

1 kg carbon (C) = 3.664 kg carbon dioxide (CO₂)

1 GtC = 3.664 billion tonnes CO₂ = 3.664 GtCO₂

(Figures in units of GtC and GtCO₂ are available from <http://globalcarbonbudget.org/carbonbudget>)

Disclaimer

The Global Carbon Budget and the information presented here are intended for those interested in learning about the carbon cycle, and how human activities are changing it. The information contained herein is provided as a public service, with the understanding that the Global Carbon Project team make no warranties, either expressed or implied, concerning the accuracy, completeness, reliability, or suitability of the information.

Anthropogenic perturbation of the global carbon cycle

Perturbation of the global carbon cycle caused by anthropogenic activities,
averaged globally for the decade 2006–2015 (GtCO₂/yr)

Source: [CDIAC](#); [NOAA-ESRL](#); [Le Quéré et al 2016](#); [Global Carbon Budget 2016](#)

Fossil Fuel and Industry Emissions

Emissions from fossil fuel use and industry

Global emissions from fossil fuel and industry: $36.3 \pm 1.8 \text{ GtCO}_2$ in 2015, 63% over 1990

- Projection for 2016: $36.4 \pm 2.3 \text{ GtCO}_2$, 0.2% higher than 2015

Observed emissions and emissions scenarios

The emission pledges to the Paris Agreement avoid the worst effects of climate change (4-5°C)
 Most studies suggest the pledges give a likely temperature increase of about 3°C in 2100

The IPCC Fifth Assessment Report assessed about 1200 scenarios with detailed climate modelling on four Representative Concentration Pathways (RCPs)

Source: [Fuss et al 2014](#); [CDIAC](#); [IIASA AR5 Scenario Database](#); [Global Carbon Budget 2016](#)

New generation of scenarios

In the lead up to the IPCC's Sixth Assessment Report new scenarios have been developed to more systematically explore key uncertainties in future socioeconomic developments

Five Shared Socioeconomic Pathways (SSPs) have been developed to explore challenges to adaptation and mitigation. Shared Policy Assumptions (SPAs) are used to achieve target forcing levels (W/m²).

Source: [Riahi et al. 2016](#); [IIASA SSP Database](#); [Global Carbon Budget 2016](#)

Top emitters: fossil fuels and industry (absolute)

The top four emitters in 2015 covered 59% of global emissions

China (29%), United States (15%), EU28 (10%), India (6%)

Bunker fuels are used for international transport is 3.1% of global emissions.

Statistical differences between the global estimates and sum of national totals are 1.2% of global emissions.

Source: [CDIAC](#); [Le Quéré et al 2016](#); [Global Carbon Budget 2016](#)

Top emitters: fossil fuels and industry (per capita)

Countries have a broad range of per capita emissions reflecting their national circumstances

Top emitters: fossil fuels and industry (per dollar)

Emissions per unit economic output (emissions intensities) generally decline over time
 China's intensity is declining rapidly, but is still much higher than the world average

Alternative rankings of countries

Depending on perspective, the significance of individual countries changes

GDP: Gross Domestic Product in Market Exchange Rates (MER) and Purchasing Power Parity (PPP)
 Source: [CDIAC](#); [United Nations](#); [Le Quéré et al 2016](#); [Global Carbon Budget 2016](#)

Emissions from coal, oil, gas, cement

Share of global emissions in 2015:
coal (41%), oil (34%), gas (19%), cement (6%), flaring (1%, not shown)

Energy consumption by energy type

Energy consumption by fuel source from 2000 to 2015, with growth rates indicated for the more recent period of 2010 to 2015

Fossil fuel and cement emissions growth

The biggest changes in emissions were from a decline in coal and an increase in oil

Fossil fuel and cement emissions growth

Emissions in the US, China and Russia declined

Emissions in India and all other countries combined increased

Data: CDIAC/GCP

Breakdown of global emissions by country

Emissions from Annex B countries have slightly declined since 1990
Emissions from non-Annex B countries have increased rapidly in the last decade

Historical cumulative emissions by country

Cumulative emissions from fossil-fuel and cement were distributed (1870–2015):
USA (26%), EU28 (23%), China (13%), Russia (7%), Japan (4%) and India (3%)

Cumulative emissions (1990–2015) were distributed China (21%), USA (20%), EU28 (14%), Russia (6%), India/Japan (4%)

'All others' includes all other countries along with bunker fuels and statistical differences

Source: [CDIAC](#); [Le Quéré et al 2016](#); [Global Carbon Budget 2016](#)

Historical cumulative emissions by continent

Cumulative emissions from fossil-fuel and cement (1870–2015)

North America and Europe responsible for most cumulative emissions, but Asia growing fast

Carbon intensity of economic activity

Global emissions growth has generally recovered quickly from previous financial crises
 It is unclear if the recent slowdown in global emissions is related to the Global Financial Crisis

Emissions intensity per unit economic activity

The 10 largest economies have a wide range of emissions intensity of economic production

Emission intensity: CO₂ emissions from fossil fuel and industry divided by Gross Domestic Product

Source: [Global Carbon Budget 2016](#)

Emissions per capita

The 10 most populous countries span a wide range of development and emissions per person

Emission per capita: CO_2 emissions from fossil fuel and industry divided by population

Source: [Global Carbon Budget 2016](#)

Key statistics

Region/Country	Emissions 2015					
	Per capita tCO ₂ per person	Total GtCO ₂	Total %	Growth 2014-15 GtCO ₂	Growth 2014-15 %	
Global (with bunkers)	4.9	36.26	100	0.021	0.0	
Developed Countries (Annex B)						
Annex B	10.6	12.97	35.8	-0.228	-1.7	
USA	16.8	5.42	14.9	-0.141	-2.6	
EU28	7.0	3.51	9.7	0.048	1.4	
Russia	11.3	1.62	4.5	-0.055	-3.3	
Japan	9.8	1.24	3.4	-0.028	-2.2	
Canada	12.9	0.46	1.3	-0.014	-3.0	
Developing Countries (Non-Annex B)						
Non-Annex B	3.5	21.72	59.9	0.184	0.9	
China	7.5	10.36	28.6	-0.077	-0.7	
India	1.7	2.27	6.3	0.113	5.2	
Iran	8.2	0.65	1.8	0.010	1.5	
Saudi Arabia	19.0	0.60	1.7	0.026	4.4	
South Korea	11.8	0.59	1.6	0.001	0.2	
International Bunkers						
Aviation and Shipping	-	1.57	4.3	0.065	4.3	

Consumption-based Emissions

Consumption–based emissions allocate emissions to the location that goods and services are consumed

Consumption-based emissions = Production/Territorial-based emissions minus emissions embodied in exports plus the emissions embodied in imports

Consumption-based emissions (carbon footprint)

Allocating emissions to the consumption of products provides an alternative perspective
 USA and EU28 are net importers of embodied emissions, China and India are net exporters

Consumption-based emissions

Transfers of emissions embodied in trade from non-Annex B countries to Annex B countries grew at about 19% per year between 1990 and 2007, but have since declined at nearly 4% per year.

Annex B countries were used in the Kyoto Protocol, but this distinction is less relevant in the Paris Agreement
 Source: [CDIAC](#); [Peters et al 2011](#); [Le Quéré et al 2016](#); [Global Carbon Budget 2016](#)

Major flows from production to consumption

Flows from location of generation of emissions to location of consumption of goods and services

Major flows from extraction to consumption

Flows from location of fossil fuel extraction to location of consumption of goods and services

Land-use Change Emissions

Land-use change emissions

Emissions in the 2000s were lower than earlier decades, but highly uncertain

Higher emissions in 2015 are linked to increased fires during dry El Niño conditions in Asia

Global Carbon Project

Three different estimation methods have been used, indicated here by different shades of grey
Land-use change also emits CH₄ and N₂O which are not shown here

Source: [Houghton et al 2012](#); [Giglio et al 2013](#); [Le Quéré et al 2016](#); [Global Carbon Budget 2016](#)

Total global emissions

Total global emissions: $41.9 \pm 2.8 \text{ GtCO}_2$ in 2015, 49% over 1990

Percentage land-use change: 36% in 1960, 9% averaged 2006-2015

Global Carbon Project

Three different methods have been used to estimate

land-use change emissions, indicated here by different shades of grey

Source: [CDIAC](#); [Houghton et al 2012](#); [Giglio et al 2013](#); [Le Quéré et al 2016](#); [Global Carbon Budget 2016](#)

Total global emissions by source

Land-use change was the dominant source of annual CO₂ emissions until around 1950

Historical cumulative emissions by source

Land-use change represents about 26% of cumulative emissions over 1870–2015,
coal 35%, oil 26%, gas 10%, and others 3%

Closing the Global Carbon Budget

Fate of anthropogenic CO₂ emissions (2006-2015)

34.1 GtCO₂/yr
91%

Sources = Sinks

9%
3.5 GtCO₂/yr

16.4 GtCO₂/yr
44%

31%
11.6 GtCO₂/yr

26%
9.7 GtCO₂/yr

Global carbon budget

The carbon sources from fossil fuels, industry, and land use change emissions are balanced by the atmosphere and carbon sinks on land and in the ocean

Changes in the budget over time

The sinks have continued to grow with increasing emissions, but climate change will affect carbon cycle processes in a way that will exacerbate the increase of CO₂ in the atmosphere

Partitioning of total CO₂ emissions

Atmospheric CO₂ growth rate was a record high in 2015 in spite of no growth in fossil fuel and industry emissions because of a weaker CO₂ sink on land from hot & dry El Niño conditions

Global Carbon Project

The emissions (shown in black) include fossil fuels and industry and land-use change

Source: [CDIAC](#); [NOAA-ESRL](#); [Houghton et al 2012](#); [Giglio et al 2013](#); [Joos et al 2013](#); [Khatiwala et al 2013](#); [Le Quéré et al 2016](#); [Global Carbon Budget 2016](#)

Atmospheric concentration

The atmospheric concentration growth rate has shown a steady increase
The high growth in 1987, 1998, & 2015 reflects a strong El Niño, which weakens the land sink

Ocean sink

The ocean carbon sink continues to increase
 $9.7 \pm 1.8 \text{ GtCO}_2/\text{yr}$ for 2006-2015 and $11.1 \pm 1.8 \text{ GtCO}_2/\text{yr}$ in 2015

Terrestrial sink

The residual land sink decreased to 6.9 ± 3.2 GtCO₂/yr in 2015, due to El Niño conditions

Total CO₂ fluxes on land (including land-use change) are constrained by atmospheric inversions

Source: [Le Quéré et al 2016; Global Carbon Budget 2016](#)

Individual estimates from: Chevallier et al. (2005); Clarke et al. (2011); Jain et al. (2013); Kato et al. (2013); Krinner et al. (2005); Melton and Arora (2016); Oleson et al. (2013); Peters et al. (2010); Reick et al. (2013); Rodenbeck et al. (2003); Sitch et al. (2003); Smith et al. (2014); Stocker et al. (2013); Tian et al. (2010); Woodward et al. (1995); Zaehle and Friend (2010); Zhang et al. (2013). Full references provided in Le Quéré et al. (2016).

Remaining uncertainty in the global carbon balance

Large uncertainties in the global carbon balance remain and hinder independent verification of reported CO₂ emissions

Global Carbon Project

The remaining uncertainty is the carbon left after adding independent estimates for total emissions, the atmospheric growth rate, and model-based estimates for the land and ocean carbon sinks

Source: [Le Quéré et al 2016; Global Carbon Budget 2016](#)

Global carbon budget

The cumulative contributions to the global carbon budget from 1870

Atmospheric concentration

The global CO₂ concentration increased from ~277ppm in 1750 to 399ppm in 2015 (up 44%)

2016 will be the first full year with concentration above 400ppm

Global Carbon Project

Globally averaged surface atmospheric CO₂ concentration. Data from: NOAA-ESRL after 1980; the Scripps Institution of Oceanography before 1980 (harmonised to recent data by adding 0.542ppm)
Source: [NOAA-ESRL](#); [Scripps Institution of Oceanography](#); [Le Quéré et al 2016](#); [Global Carbon Budget 2016](#)

Seasonal variation of atmospheric CO₂ concentration

Weekly CO₂ concentration measured at Mauna Loa will stay above 400ppm throughout 2016

An animation of [this figure](#) is available, and [another](#) on the drivers of the atmospheric growth
Source: Tans and Keeling (2016), [NOAA-ESRL](#), [Scripps Institution of Oceanography](#)

Carbon Quotas to Climate Stabilization

Carbon quota for a 66% chance to keep below 2°C

The total remaining emissions from 2017 to keep global average temperature below 2°C (800GtCO₂) will be used in around 20 years at current emission rates

Grey: Total CO₂-only quota for 2°C with 66% chance. Green: Removed from CO₂ only quota. Blue: Remaining CO₂ quota.
 The remaining quotas are indicative and vary depending on definition and methodology

Source: [Peters et al 2015](#); [Global Carbon Budget 2016](#)

Carbon quota for a >66% chance to keep below 2°C

For a >66% chance to keep global average temperature below 2°C above pre-industrial levels, society can emit 2900 billion tonnes CO₂ from 1870 or about 800 billion tonnes CO₂ from 2017

<2.0°C, >66%

Historical emissions 1870-2016: 2100GtCO₂. All values rounded to the nearest 50 GtCO₂

The remaining quotas are indicative and vary depending on definition and methodology ([Rogelj et al 2016](#)).

Source: [IPCC AR5 SYR \(Table 2.2\)](#); [Le Quéré et al 2016](#); [Global Carbon Budget 2016](#)

Cumulative global CO₂ emissions and temperature

Cumulative global CO₂ emissions from fossil fuels, industry, and land use change and four simplified future pathways compared to probability of exceeding different temperatures

Global Carbon Project

The green boxes show the year that the exceedance budgets are exceeded assuming constant 2016 emission levels

The years are indicative and vary depending on definition and methodology

Source: [Jackson et al 2015b](#); [Global Carbon Budget 2016](#)

The emission pledges (INDCs) of the top-4 emitters

The emission pledges compared to different ways of sharing the remaining 2°C quota

Equity: Remaining quota shared by current population. **Inertia:** The remaining quota shared by current emissions.

Source: Peters et al 2015; Global Carbon Budget 2016

The emission pledges (INDCs) of the top-4 emitters

The emission pledges from the US, EU, China, and India leave no room for other countries to emit in a 2°C emission budget (66% chance)

Additional Papers

Negative emissions required for 2°C

To achieve net-negative emissions globally after 2050 requires deployment as early as 2020-2030
If negative emission technologies do not work at scale, society is locked into higher temperatures

Reducing uncertainty through Bayesian analysis

Bayesian optimization decreases the uncertainty in the land sink by 41%, ocean sink by 46%, land-use change by 47%, while fossil fuel uncertainty is marginally improved

The Earth system response to negative emissions

Earth system models suggest significant weakening, even potential reversal, of the ocean and land sinks under future low emission scenarios

Impact/limit summary for Negative Emission Technologies

The impacts and investment requirements of Negative Emissions Technologies
to limit warming to 2°C

Water requirement is shown as water droplets, with quantities in km³ per year.

All values are for the year 2100 except relative costs, which are for 2050

Source: [Smith et al 2015](#); [Global Carbon Budget 2016](#)

Global Carbon Budget 2016

Global emissions from fossil fuels and industry did not grow in 2015 and are projected to **rise slightly in 2016**.

This is the third year in a row where global emissions are below 1% growth while global GDP exceeds 3% growth

Between the Paris agreement and the Marrakesh plan of action, we are **here**

Emissions trends vary among countries

While atmospheric CO₂ moves permanently above 400ppm

The big El Niño in 2015-2016 led to smaller CO₂ uptake by plants and left much more emissions in the atmosphere than usual

Copyright:

Produced by the Future Earth Media Lab for the Global Carbon Project. <http://www.globalcarbonproject.org/carbonbudget/index.htm>
 Written and edited by Corinne Le Quere (Tyndall Centre, University of East Anglia) with the Global Carbon Budget team.
 Updated from 2015 version. Infographic by Nigel Hawtin. Thanks to Glen Peters, Asher Minns, Bob Wonnacott for comments.
 Credits: Le Quere et al. Earth System Science Data 2016; NOAA-ESRL and the Scripps Institution of Oceanography; CDIAC
 NDC projection based on UNFCCC analysis based of Rogelj et al Nature 2016 assuming constant CO₂/GDP ratio

Atmospheric CO₂ concentration will continue to rise until CO₂ emissions are cut down to near zero

References used in this presentation

Global Carbon Budget (2016) More information, data sources and data files at <http://www.globalcarbonproject.org/carbonbudget/>

Le Quéré, C., Andrew, R. M., Canadell, J. G., Sitch, S., Korsbakken, J. I., Peters, G. P., Manning, A. C., Boden, T. A., Tans, P. P., Houghton, R. A., Keeling, R. F., Alin, S., Andrews, O. D., Anthoni, P., Barbero, L., Bopp, L., Chevallier, F., Chini, L. P., Ciais, P., Currie, K., Delire, C., Doney, S. C., Friedlingstein, P., Grätzl, T., Harris, I., Hauck, J., Haverd, V., Hoppema, M., Klein Goldewijk, K., Jain, A. K., Kato, E., Körtzinger, A., Landschützer, P., Lefèvre, N., Lenton, A., Lienert, S., Lombardozzi, D., Melton, J. R., Metzl, N., Millero, F., Monteiro, P. M. S., Munro, D. R., Nabel, J. E. M. S., Nakaoka, S., O'Brien, K., Olsen, A., Omar, A. M., Ono, T., Pierrot, D., Poulter, B., Rödenbeck, C., Salisbury, J., Schuster, U., Schwinger, J., Séférian, R., Skjelvan, I., Stocker, B. D., Sutton, A. J., Takahashi, T., Tian, H., Tilbrook, B., van der Laan-Luijkx, I. T., van der Werf, G. R., Viovy, N., Walker, A. P., Wiltshire, A. J., and Zaehle, S. (2016) "Global Carbon Budget 2016", *Earth System Science Data*, 8, 605-649, <http://dx.doi.org/10.5194/essd-8-605-2016>

Anderson K & Peters G (2016) "The trouble with negative emissions" *Science*, <http://dx.doi.org/10.1126/science.aah4567>

Andrew, RM, GP Peters & S Davis (2013) "Climate Policy and Dependence on Traded Carbon" *Environmental Research Letters*, <http://dx.doi.org/10.1088/1748-9326/8/3/034011>

Boden, T, G Marland & R Andres (2016) "Global, Regional, and National Fossil-Fuel CO₂ Emissions in Trends", Carbon Dioxide Information Analysis Center (**CDIAC**), http://cdiac.ornl.gov/trends/emis/meth_reg.html

BP, "BP Statistical Review of world energy" (2016), <http://www.bp.com/en/global/corporate/energy-economics/statistical-review-of-world-energy.html>

DLugokencky, E & P Tans (2016) "Trends in Atmospheric Carbon Dioxide", National Oceanic & Atmosphere Administration, Earth System Research Laboratory (**NOAA-ESRL**), <http://www.esrl.noaa.gov/gmd/ccgg/trends/>

Fuss S, Canadell JG, Peters GP, Tavoni M, Andrew RM, Ciais P, Jackson RB, Jones CD, Kraxner F, Nakicenovic N, Le Quéré C, Raupach MR, Sharif A, Smith P, & Yamagata Y (2014) Betting on Negative Emissions. *Nature Climate Change* 4: 850-853. <http://dx.doi.org/10.1038/nclimate2392>

Giglio, L, JT Randerson & GR van der Werf (2014) "Analysis of daily, monthly, and annual burned area using the fourth-generation global fire emissions database (GFED4)", *Journal Geophysical Research Biogeosciences*, <http://onlinelibrary.wiley.com/doi/10.1002/jgrg.20042/abstract>

Houghton, RA, JI House, J Pongratz, GR van der Werf, RS DeFries, MC Hansen, C Le Quéré & N Ramankutty (2012), "Carbon emissions from land use and land-cover change", <http://www.biogeosciences.net/9/5125/2012/bg-9-5125-2012.html>, DOI:10.5194/bg-9-5125-2012

Jackson, RB, JG Canadell, C Le Quéré, RM Andrew, JI Korsbakken, GP Peters & N Nakicenovic (2015a), "Reaching peak emissions", *Nature Climate Change*, <http://dx.doi.org/10.1038/nclimate2892>

Jackson, RB , P Friedlingstein, JG Canadell & RM Andrew (2015b) "Two or three degrees: CO₂ emissions and global temperature" http://folk.uio.no/roberan/docs/Jackson_etal2015-Bridgev45n2.pdf

Joos, F, R Roth, J Fuglestvedt, G Peters, I Enting, W von Bloh, V Brovkin, E Burke, M Eby, N Edwards, T Friedrich, T Frölicher, P Halloran, P Holden, C Jones, T Kleinen, F Mackenzie, K Matsumoto, M Meinshausen, G-K Plattner, A Reisinger, J Segschneider, G Shaffer, M Steinacher, K Strassmann, K Tanaka, A Timmermann & A Weaver (2013) "Carbon dioxide and climate impulse response functions for the computation of greenhouse gas metrics: a multi-model analysis", *Atmospheric Chemistry and Physics*, <http://www.atmos-chem-phys.net/13/2793/2013/acp-13-2793-2013.html>

Khatiwala, S , T Tanhua, S Mikaloff Fletcher, M Gerber, S Doney, H Graven, N Gruber, G McKinley, A Murata, A Rios & C Sabine (2013), "Global ocean storage of anthropogenic carbon", *Biogeosciences*, <http://www.biogeosciences.net/10/2169/2013/bg-10-2169-2013.html>

Peters, GP, J Minx, C Weber & O Edensofer (2011) "Growth in emission transfers via international trade from 1990 to 2008", *Proceedings of the National Academy of Sciences*, www.pnas.org/content/108/21/8903

Peters, GP, SJ Davis & RM Andrew (2012) "A synthesis of carbon in international trade", *Biogeosciences*, <http://www.biogeosciences.net/9/3247/2012/bg-9-3247-2012.html>

Smith, P, SJ Davis, F Creutzig, S Fuss, J Minx, B Gabrielle, E Kato, RB Jackson, A Cowie, E Kriegler, DP van Vuuren, J Rogelj, P Ciais, J Milne, JG Canadell, D McCollum, GP Peters, RA Andrew, V Krey, G Shrestha, P Friedlingstein, T Gasser, A Grübler, WK Heidug, M Jonas, CD Jones, F Kraxner, E Littleton, J Lowe, JR Moreira, N Nakicenovic, M Obersteiner, A Patwardhan, M Rogner, E Rubin, A Sharifi, A Torvanger, Y Yamagata, J Edmonds & C Yongsung (2015). "Biophysical and economic limits to negative CO₂ emissions", *Nature Climate Change* (online); <http://dx.doi.org/10.1038/nclimate2870>

UN (2015) United Nations Statistics Division <http://unstats.un.org/unsd/default.htm>

Acknowledgements

The work presented in the **Global Carbon Budget 2016** has been possible thanks to the contributions of **hundreds of people** involved in observational networks, modeling, and synthesis efforts.

We thank the institutions and agencies that provide support for individuals and funding that enable the collaborative effort of bringing all components together in the carbon budget effort.

We also thank the sponsors of the GCP and GCP support and liaison offices.

futureearth
research for global sustainability

°CICERO
Center for International
Climate and Environmental
Research - Oslo

UEA
University of East Anglia

Tyndall®Centre
for Climate Change Research

We thank the many funding agencies that supported this release:

European Commission

Australia: National Environmental Science Program – ESCC hub

France: BNP Paribas Foundation
Institut National des Sciences de l'Univers
Institut Paul Emile Victor
Institut de recherche pour le développement
Federal Ministry of Education and Research
Research Foundation's Emmy Noether Program
Max Planck Society
Helmholtz PostDoc Programme
Ministry of Agriculture, Forestry and Fisheries
Ministry of Environment

Germany:

Japan:

New Zealand: National Institute of Water and Atmospheric Research

Norway: Research Council
Environment Agency

Netherlands: Research Fund – Flanders

South Africa: Council for Scientific and Industrial Research

UK: Natural Environment Research Council
Newton Fund

US: NASA
Department of Agriculture
Department of Energy
Department of Commerce
National Science Foundation

 **The Research Council
of Norway**

 **European
Commission**

 **FONDATION
BNP PARIBAS**

License

Global Carbon Project

Attribution-NonCommercial-ShareAlike 4.0 International (CC BY-NC-SA 4.0)

This deed highlights only some of the key features and terms of the actual license. It is not a license and has no legal value. You should carefully review all of the terms and conditions of the actual license before using the licensed material. Creative Commons is not a law firm and does not provide legal services. Distributing, displaying, or linking to this deed or the license that it summarizes does not create a lawyer-client or any other relationship. This is a human-readable summary of (and not a substitute for) the [license](#).

You are free to:

- Share** — copy and redistribute the material in any medium or format
- Adapt** — remix, transform, and build upon the material

The licensor cannot revoke these freedoms as long as you follow the license terms.

Under the following terms:

Attribution — You must give appropriate credit, provide a link to the license, and indicate if changes were made. You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use. What does "Attribute this work" mean? The page you came from contained embedded licensing metadata, including how the creator wishes to be attributed for re-use. You can use the HTML here to cite the work. Doing so will also include metadata on your page so that others can find the original work as well.

NonCommercial — You may not use the material for commercial purposes.

ShareAlike — If you remix, transform, or build upon the material, you must distribute your contributions under the same license as the original.

No additional restrictions — You may not apply legal terms or technological measures that legally restrict others from doing anything the license permits.

You do not have to comply with the license for elements of the material in the public domain or where your use is permitted by an applicable exception or limitation. No warranties are given. The license may not give you all of the permissions necessary for your intended use. For example, other rights such as publicity, privacy, or moral rights may limit how you use the material.