
Airport
expansion
doesn’t make
CLIMATE SENSE

#NONEWRUNWAYS
THERE IS ANOTHER WAY SeNSE

#CLIMATE

GREEN PARTY | Airport expansion doesn’t make climate sense 2

Executive summary	 3

Introduction: what are the UK’s climate change commitments?	 4

	 The UK’s carbon budgets	 5

	 How were these targets set? 	 5

	 How does progress since 2008 measure up? 	 6

	 Do the government’s latest plans make climate sense? 	 7

Airport expansion 	 8

	 Aviation emissions targets 	 8

	 What will it take to achieve the aviation target? 	 9

	 Is a new runway compatible with climate targets? 	 9

	 What will happen if the aviation emissions target is missed?	 12

	 Other environmental impacts of a new runway	 12

	 How does London’s airport capacity compare with other cities?	 14

The alternative: curbing demand for air travel 	 15

Conclusion	 16

CONTENTS

This report was written and researched by Josephine Tucker and edited by Tom Sharman.

September 2015

Executive summary

Airport expansion has been a political hot potato for years. Most of the time discussion centres on whether Heathrow or
Gatwick (or indeed ‘Boris island’) should be the site for new runways and additional flights. The Airports Commission – set up
to depoliticise UK aviation decisions – is a good example: the question boiled down to the best site for expansion, rather than
fundamentally questioning the need or desirability of airport expansion anywhere.

Yet that fundamental question is crucial and we are unafraid to ask it. The primary test should always be whether more runways
and bigger airports in the South-East of England are compatible with our climate change obligations.

We are clear: the evidence shows that airport expansion does not make climate sense. We cannot simultaneously increase UK
emissions from aviation and make our fair contribution to restricting global warming to as far below 2 degrees Celsius as possible.
With crucial negotiations on a new international deal on climate change in Paris at the end of the year the UK Government should
be leading by example. Instead it is pursuing policies that require ever more fossil fuels to be burnt and ever more damage done
to our shared environment.

The Conservative Government’s likely aviation policy flies in the face of its own legally-binding climate change commitments.
We know these are inadequate but they are at least a start. Yet in aviation, as for so many other policy areas, David Cameron and
George Osborne have ripped up their previous green credentials and have replaced good intentions with climate change denial.

The current path will not take us to the promised emissions cuts of 80% of 1990 levels by 2050, let alone a 50% cut by 2025.
Much of the so-called ‘progress’ to date is largely a side-effect of recession rather than a shift to a low-carbon economy. The
independent Committee on Climate Change has already voiced significant concerns about the slow pace of transformation.

Airport expansion has the potential to disrupt that slow progress and put it into reverse. The Committee on Climate Change has
calculated that aviation emissions must be cut to their 2005 level by 2050. Yet flights are projected to grow by 60% in the same
period. This optimistically banks on promised improvements in plane efficiency rather than taking any serious measures to curb
demand for air travel.

There are real alternatives to new runways that a climate-sensitive government would pursue: many short-haul flights could
be eliminated by moving passengers onto existing rail services. The tax system could be changed so that those who fly most
frequently pay an increasing amount for the additional pollution they are responsible for.

The Airports Commission accepts that its recommended option of a third runway at Heathrow will generate an additional 244.6
million tonnes of CO2 emissions over the 60 year appraisal period (2026–2086). It assumes that growth in Heathrow emissions
can be counterbalanced by cuts in UK aviation emissions elsewhere. With the number of flights at Heathrow forecast to increase
from 470,000 to 740,000 a year that looks like little more than wishful thinking.

If the aviation sector misses its emissions target so does the UK as a whole. Runaway climate change would become an ever
more real prospect.

You wouldn’t know it from listening to the airport expansion lobby but none of London’s counterparts have plans to expand to such
a degree. London is served by five airports; most European cities have just one or two each.

More significantly Heathrow and Gatwick combined already have more ‘declared hourly capacity’ - more planes can take off and
land per hour – than any other European city. The idea that London is somehow poorly served compared to othersdoes not stack
up against the evidence.

GREEN PARTY | Airport expansion doesn’t make climate sense 3

Introduction:
what are the UK’s climate change commitments?

Under the Climate Change Act 2008, the UK is committed to reducing carbon emissions by at least 80% of 1990 levels by 2050.1

The Act also requires the Government to set legally-binding carbon budgets for each five year period leading to 2050. (In spite of
the name these capture all six greenhouse gas emissions2 included in the international Kyoto agreement but all are converted into
equivalent tonnes of carbon dioxide.)

Carbon budgets are set with a view to charting a manageable, cost-effective path towards meeting the 2050 target. They must
take into account a range of factors including: scientific knowledge about climate change; technology availability; economic and
fiscal impacts; social and poverty impacts; impacts on energy supply; international and European circumstances.3

The first carbon budgets were brought into law in the 2009 budget. This budget also established a legally binding interim target of
a 34% reduction in emissions by 2020 compared with 1990 levels.4

So far, carbon budgets for the period to 2027 have been put into law. These commit the UK to a 35% reduction in emissions
(compared with 1990 levels) by 2020 and a 50% reduction by 2025 (see table 1 below for details).

This is also in line with a binding EU-wide target, agreed in 2014 by EU Heads of State, to reduce greenhouse gas emissions by
40% on 1990 levels by 2030.5

The main target of the Climate Change Act (an 80% reduction in emissions on 1990 levels by 2050) cannot be changed without
repealing the Act6, but the interim carbon budgets can be legally amended if there have been “significant changes affecting the
basis on which the decision was made” since targets were set.7

In 1990 the UK emitted approximately 779.9 Megatonnes (Mt) of CO2 equivalent (CO2e). Meeting legally binding targets would
therefore mean that annual emissions must fall to approximately:

•	 515 MtCO2e per year by 2020; and

•	 160 MtCO2e per year by 2050.

However these figures are subject to change as estimates of 1990 emissions are revised each year.

GREEN PARTY | Airport expansion doesn’t make climate sense 4

1	 Committee on Climate Change website, Carbon budgets and targets:
https://www.theccc.org.uk/tackling-climate-change/reducing-carbon-emissions/carbon-budgets-and-targets/

2	 Carbon dioxide, methane, nitrous oxide, hydrofluorocarbons, perfluorocarbons and sulphur hexafluoride.

3	 Climate Change Act 2008: 10. Matters to be taken into account in connection with carbon budgets:
http://www.legislation.gov.uk/ukpga/2008/27/section/10

4	 HM Treasury, Budget 2009:
http://webarchive.nationalarchives.gov.uk/20100407010852/http:/www.hm-treasury.gov.uk/d/bud09_completereport_2520.pdf

5	 European Commission press release, 24 October 2014:
http://ec.europa.eu/clima/news/articles/news_2014102401_en.htm

6	 The Carbon Brief, Can the Government legally change the fourth carbon budget, 9 December 2013:
http://www.carbonbrief.org/blog/2013/12/can-the-government-legally-change-the-fourth-carbon-budget-(1)

7	 Climate Change Act 2008: 21. Alteration of carbon budgets:
http://www.legislation.gov.uk/ukpga/2008/27/section/21

https://www.theccc.org.uk/tackling-climate-change/reducing-carbon-emissions/carbon-budgets-and-targe
http://www.legislation.gov.uk/ukpga/2008/27/section/10
http://webarchive.nationalarchives.gov.uk/20100407010852/http:/www.hm-treasury.gov.uk/d/bud09_comple
http://ec.europa.eu/clima/news/articles/news_2014102401_en.htm
http://www.carbonbrief.org/blog/2013/12/can-the-government-legally-change-the-fourth-carbon-budget-(
http://www.legislation.gov.uk/ukpga/2008/27/section/21

The UK’s carbon budgets

Carbon budgets from 2008 to 2027 are as follows:8,9

Table 1

The 4th carbon budget is considerably more ambitious than the first 3 carbon budgets, and will require more of a step change to a
lower carbon economy.

The 4th carbon budget (for the period 2023-2027) was reviewed in 2014 and was left unchanged,10 in spite of speculation that
George Osborne would seek to water it down to allow new gas projects.11 The review was intended to consider whether the UK’s
rate of emissions cuts was in in line with EU action on climate change.

The Committee on Climate Change assessed whether there had been significant changes which would justify a change in the
budget, and concluded that there had not. Ed Davey, then Energy and Climate Change Secretary, stated that “it is clear that the
evidence does not support amending the budget”.12

The 2015 Conservative Party manifesto committed to “meet our climate change commitments” and “continue to support the UK
Climate Change Act”.13

It also stated that the Conservatives “will cut emissions as cost-effectively as possible, and will not support additional distorting
and expensive power sector targets”.14

How were these targets set?

Both the overall target and the five-year carbon budgets are based on advice from the independent Committee on Climate Change.
The Committee was established under the Climate Change Act 2008 to provide independent advice on setting and meeting carbon
budgets, and to monitor progress in reducing emissions.15 It is made up of seven independent experts in the fields of climate
change, science and economies.16

The Committee states that the 2050 target represents “an appropriate UK contribution to global emission reductions consistent
with limiting global temperature rise to as little as possible above 2 degrees Celsius”.17

GREEN PARTY | Airport expansion doesn’t make climate sense 5

8 	 Committee on Climate Change website, Carbon budgets and targets:
https://www.theccc.org.uk/tackling-climate-change/reducing-carbon-emissions/carbon-budgets-and-targets/

9	 Department of Energy & Climate Change, UK progress towards GHG emissions reduction targets, 19 March 2015: https://www.gov.uk/government/uploads/
system/uploads/attachment_data/file/414241/20150319_Progress_to_emissions_reductions_targets_final.pdf

10	 The Carbon Brief, Government decides not to amend fourth carbon budget, 22 July 2014:
http://www.carbonbrief.org/blog/2014/07/government-decides-not-to-amend-uk%E2%80%99s-fourth-carbon-budget/

11	 The Carbon Brief, Gas strategy: government could loosen carbon budgets to allow dash for gas, 5 December 2012:
http://www.carbonbrief.org/blog/2012/12/gas-strategy-would-ramp-up-construction-by-loosening-carbon-budgets

12	 Liberal Democrat press release, 22 July 2014: http://www.libdems.org.uk/global_warming_lib_dems_win_fight

13	 Conservative Party manifesto 2015: https://s3-eu-west-1.amazonaws.com/manifesto2015/ConservativeManifesto2015.pdf

14	 Conservative Party manifesto 2015: https://s3-eu-west-1.amazonaws.com/manifesto2015/ConservativeManifesto2015.pdf

15	 Committee on Climate Change website, About us: https://www.theccc.org.uk/about/

16	 Committee on Climate Change website, Membership of the Committee:
https://www.theccc.org.uk/about/structure-and-governance/committee-on-climate-change/

17	 Committee on Climate Change website, Carbon budgets and targets:
https://www.theccc.org.uk/tackling-climate-change/reducing-carbon-emissions/

Carbon budget level (totals for
budget periods)

(Mt CO2e)

Equivalent average annual
emissions
(Mt CO2e) % reduction below 1990

2008-12 (1st budget) 3,018 603.6 23%

2013-17 (2nd budget) 2,782 556.4 29%

2018-2022 (3rd budget) 2,544 508.8 35% by 2020

2023-2027 (4th budget) 1,950 390.0 50% by 2025

https://www.theccc.org.uk/tackling-climate-change/reducing-carbon-emissions/carbon-budgets-and-targe
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/414241/20150319_Progress_t
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/414241/20150319_Progress_t
http://www.carbonbrief.org/blog/2014/07/government-decides-not-to-amend-uk%E2%80%99s-fourth-carbon-b
http://www.carbonbrief.org/blog/2012/12/gas-strategy-would-ramp-up-construction-by-loosening-carbon-
http://www.libdems.org.uk/global_warming_lib_dems_win_fight
https://s3-eu-west-1.amazonaws.com/manifesto2015/ConservativeManifesto2015.pdf
https://s3-eu-west-1.amazonaws.com/manifesto2015/ConservativeManifesto2015.pdf
https://www.theccc.org.uk/about/
https://www.theccc.org.uk/about/structure-and-governance/committee-on-climate-change/
https://www.theccc.org.uk/tackling-climate-change/reducing-carbon-emissions/

This is slightly less stringent than the target agreed internationally in Cancun in 2010, through the United Nations Framework
Convention on Climate Change (UNFCCC) that commits governments to ensuring a “maximum temperature rise of 2 degrees
Celsius above pre-industrial levels”.18

The 2 degrees threshold has been agreed not because this temperature rise is considered safe (it is still expected to cause
increases in mortality, increased extreme weather events, and the loss of glaciers), but because it is a challenging yet achievable
target that was thought to be the threshold to avert the most catastrophic impacts.

The Committee calculated the emissions reductions necessary at a global level to achieve this temperature goal, and then
calculated the UK’s fair share of the total based on its share of the global population.19

The five-year budgets are designed to “reflect the most cost-effective path to achieving the long term objectives”,20 with
consideration given to social and economic impacts as outlined above. This means that they aim to make sure that there are
continual efforts to reduce emissions, while allowing the transition to a lower-carbon economy to be made in a planned way that
does not require the replacement of vast amounts of infrastructure overnight.21

Carbon budgets are developed following detailed sector by sector analysis of options to reduce emissions at least cost.

Currently, emissions from international aviation and shipping are included in the 2050 target but are not included in carbon
budgets. However, the Committee have calculated that in order to meet the UK’s objectives on carbon emissions, aviation
emissions need to be restricted to 2005 levels by 2050.

Carbon budgets have been developed assuming that this target will be met, so if it is not met then greater emissions reductions
will be needed elsewhere.

The Committee believes this to be achievable while still allowing demand for flying to grow by 60% on 2005 levels, through
improvements in plane efficiency, increases in biofuel use and improved air space management.22 This, however, assumes that
the carbon intensity of flying can be reduced by 35% by 2050. The Committee has not set out how this can be achieved, and
some say that it is not realistic.

Many have criticised the carbon budgets for not being ambitious enough. Friends of the Earth believes that the 80% reduction
target should be achieved by 2030 not 2050, for the UK to “do its fair share in tackling global climate change”.23

At the moment, as will be seen below, not enough progress in emissions reductions is being made to meet the current targets, let
alone something bolder.

How does progress since 2008 measure up?

The UK met its first carbon budget successfully, with emissions falling steadily from 648.9 Mt CO2e in 2008 to 583.1 Mt CO2e in
2012.24

The Committee on Climate Change also reported in June 2015 that the UK was on track to meet the 2nd and 3rd carbon
budgets.25

However, there is no room for complacency. So-called ‘progress’ to date is largely a side-effect of the recession which reduced
overall economic activity, rather than a shift to lower carbon economy.

GREEN PARTY | Airport expansion doesn’t make climate sense 6

18	 UNFCCC, The Cancun Agreements, November 2010: http://unfccc.int/meetings/cancun_nov_2010/meeting/6266.php

19	 Committee on Climate Change website, Setting a target for emission reduction:
https://www.theccc.org.uk/tackling-climate-change/the-science-of-climate-change/setting-a-target-for-emission-reduction/

20	 Committee on Climate Change website, The Climate Change Act and UK regulations:
https://www.theccc.org.uk/tackling-climate-change/the-legal-landscape/global-action-on-climate-change/

21	 Committee on Climate Change website, Carbon budgets and targets:
https://www.theccc.org.uk/tackling-climate-change/reducing-carbon-emissions/carbon-budgets-and-targets/

22	 Committee on Climate Change, Factsheet: aviation: https://www.theccc.org.uk/wp-content/uploads/2013/04/Aviation-factsheet.pdf

23	 Friends of the Earth website, UK climate campaign: https://www.foe.co.uk/page/uk-climate-campaign

24	 Department of Energy & Climate Change, UK progress towards GHG emissions reduction targets, 19 March 2015: https://www.gov.uk/government/uploads/
system/uploads/attachment_data/file/414241/20150319_Progress_to_emissions_reductions_targets_final.pdf

25	 Committee on Climate Change, Meeting carbon budgets: progress in reducing the UK’s emissions, June 2015:
https://www.theccc.org.uk/wp-content/uploads/2015/06/6.737_CCC-BOOK_WEB_030715_RFS.pdf

http://unfccc.int/meetings/cancun_nov_2010/meeting/6266.php
https://www.theccc.org.uk/tackling-climate-change/the-science-of-climate-change/setting-a-target-for
https://www.theccc.org.uk/tackling-climate-change/the-legal-landscape/global-action-on-climate-chang
https://www.theccc.org.uk/tackling-climate-change/reducing-carbon-emissions/carbon-budgets-and-targe
https://www.theccc.org.uk/wp-content/uploads/2013/04/Aviation-factsheet.pdf
https://www.foe.co.uk/page/uk-climate-campaign
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/414241/20150319_Progress_t
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/414241/20150319_Progress_t
https://www.theccc.org.uk/wp-content/uploads/2015/06/6.737_CCC-BOOK_WEB_030715_RFS.pdf

The Committee has voiced significant concerns about the rate of progress in adopting low-carbon measures, noting that:26

•	 Most of the emissions reductions so far have been a side-effect of the recession.

•	 Some reductions have been achieved by reducing coal use in the power sector but there has been little progress across other
sectors.

•	 Meeting future carbon budgets will require reducing emissions by at least 3% a year, and the underlying rate of emissions
reduction due to low-carbon measures lags far behind this.

•	 In 2011, for example, greenhouse gas emissions fell overall by 7%. But less than 1% of this was due to the adoption of
emissions reduction measures. The rest was due to mild winter temperatures (meaning less need for heating), rising energy
prices (constraining demand), falling real incomes (reducing economic activity in general) and short-term changes in the
energy mix.

The Committee’s June 2015 report stresses that more widespread changes will be needed across the economy in future years.

To meet the fourth carbon budget (2023-27), and ultimately the 2050 target, “significant action” is needed.

Do the government’s latest plans make climate sense?

Friends of the Earth says that “the Government’s plan to meet existing budgets is way off course” and that “the Government needs
to toughen climate policy across all sectors of the economy”.27

The Government has been heavily criticised by environmental organisations for its decision to scrap subsidies for onshore wind
and commercial solar (the two cheapest forms of renewable energy), slashing energy efficiency budgets, lowering taxes on
polluting firms and introducing a tax on clean energy.28

These actions are simply not in line with legally-binding emissions reductions targets, the UK’s EU obligations, and most important
the urgent need to act on climate change before it is too late. The Government says it is committed to implementing the Climate
Change Act, but its actions speak louder than its words.

In the following sections we will show why the Government’s aviation plans are incompatible with its climate change obligations.

We will also show how the UK’s plans stack up against those of other countries.

 

GREEN PARTY | Airport expansion doesn’t make climate sense 7

26	 Committee on Climate Change website, How the UK is progressing:
https://www.theccc.org.uk/tackling-climate-change/reducing-carbon-emissions/how-the-uk-is-progressing/

27	 Friends of the Earth website, UK climate campaign: https://www.foe.co.uk/page/uk-climate-campaign

28	 BBC News, Energy Secretary Amber Rudd criticised ahead of climate speech, 24 July 2015:
http://www.bbc.co.uk/news/science-environment-33638495

https://www.theccc.org.uk/tackling-climate-change/reducing-carbon-emissions/how-the-uk-is-progressin
https://www.foe.co.uk/page/uk-climate-campaign
http://www.bbc.co.uk/news/science-environment-33638495

Airport expansion

Aviation emissions targets

All emissions from aviation and shipping are included in the 2050 target to reduce emissions by 80% on 1990 levels. However,
emissions from international aviation and shipping (starting or ending outside the UK) are not currently included in the interim
carbon budgets.

Initially this was because of concerns over how aviation emissions were to be allocated to countries under the EU emissions
trading scheme. But in 2012 the Committee on Climate Change advised that the 3rd and 4th carbon budgets should be extended
to include international aviation and shipping.29 However, the Government deferred any decision until 2016, when the 5th carbon
budget is due to be legislated for.30

Although not formally included in carbon budgets, the Committee on Climate Change has calculated that in order to meet the
overall target, aviation emissions must be restricted to a maximum of 37.5 Mt CO2 (equivalent to their 2005 level) by 2050. Carbon
budgets have been developed assuming that this target is met. Failure to meet aviation targets will therefore either mean that
deeper carbon cuts have to be found in other sectors (which will be extremely challenging under a business-as-usual scenario) or
that the 2050 national emissions target will be missed, by up to 25%.31

Aviation and shipping have been given more headroom than any other sector – they are permitted 120% growth in emissions
compared with 1990, while other sectors must cut emissions by 85%.32 This is because it is currently impossible to significantly
decarbonise flying, and it is a sector deemed to be of high economic importance.

It is important to note that the aviation target applies only to CO2 emissions. Other aviation emissions (including water vapour and
nitrogen oxides) are also significant contributors to climate change as they increase the effect of other greenhouse gases in the
atmosphere. Aircraft can also cause formation of ice clouds (contrails) and increase cloudiness, causing additional warming. These
effects are not currently included in carbon targets because of debate and uncertainty over how they should best be measured,
but they are certainly significant and probably mean that the carbon target is insufficiently stringent to fully address the impact of
aviation on the climate.33

In the past, the Government used a multiplier of 1.9 on aviation’s carbon emissions in order to capture these additional impacts.34
This approach has now been abandoned, partly because of the risk of creating perverse incentives, but it indicates that the
aviation emissions target, and associated goals such as the number of flights to be permitted, may be almost twice as high as
they should be.

For the purposes of this report we examine the implications of airport expansion on the prospects for achieving the 37.5 Mt CO2
goal, as this has some official acceptance, but it is worth remembering that even this goal is weak.

29	 Committee on Climate Change, Scope of carbon budgets: statutory advice on inclusion of international aviation and shipping, April 2012:
https://www.theccc.org.uk/archive/aws/IA&S/CCC_IAS_Core_ScopeOfBudgets_April2012.pdf

30	 The Guardian, Ed Davey defers decision on aviation and shipping in carbon targets, 19 December 2012:
http://www.theguardian.com/environment/2012/dec/19/ed-davey-aviation-shipping-carbon

31	 Committee on Climate Change, Scope of carbon budgets: statutory advice on inclusion of international aviation and shipping, April 2012:
https://www.theccc.org.uk/archive/aws/IA&S/CCC_IAS_Core_ScopeOfBudgets_April2012.pdf

32	 Aviation Environment Federation, All set for take off? Aviation emissions to soar under Airports Commission proposals, 16 June 2015:
http://www.aef.org.uk/uploads/All-set-for-take-off-AEF-report.pdf

33	 Committee on Climate Change, Meeting the UK aviation target – options for reducing emissions to 2050, December 2009:
https://www.theccc.org.uk/archive/aws2/Aviation%20Report%2009/21667B%20CCC%20Aviation%20AW%20COMP%20v8.pdf

34	 AirportWatch, Aviation and climate change policy in the UK, July 2011:
http://www.aef.org.uk/downloads/Aviation_and_Climate_Change_Policy_July2011_(2).pdf

GREEN PARTY | Airport expansion doesn’t make climate sense 8

https://www.theccc.org.uk/archive/aws/IA&S/CCC_IAS_Core_ScopeOfBudgets_April2012.pdf
http://www.theguardian.com/environment/2012/dec/19/ed-davey-aviation-shipping-carbon
https://www.theccc.org.uk/archive/aws/IA&S/CCC_IAS_Core_ScopeOfBudgets_April2012.pdf
http://www.aef.org.uk/uploads/All-set-for-take-off-AEF-report.pdf
https://www.theccc.org.uk/archive/aws2/Aviation%20Report%2009/21667B%20CCC%20Aviation%20AW%20COMP%20
http://www.aef.org.uk/downloads/Aviation_and_Climate_Change_Policy_July2011_(2).pdf

What will it take to achieve the aviation target?

The Committee on Climate Change believes that the 37.5 Mt CO2 target could be reached while still allowing demand for flying
to grow (by 60% on 2005 levels) because it expects to see improvements in plane efficiency, increases in biofuel use and more
efficient air space management.35 Together these are expected to reduce the carbon intensity of flying by 35% by 2050. It also
expects to see a small shift away from flying to rail or videoconferencing.

But demand for flying is projected to increase by 125% and 150% on 2005 levels by 2050 even without a new runway.36 Holding
it to 60% growth will require significant further steps to reduce demand – in other words, to stop people flying as much.

This could mean some or all of: increasing the price of flying through carbon taxes; restricting airport growth; or restricting the
allocation of take-off and landing slots to planes. Any price increase would have to be large. Even with a carbon price projected to
increase to £200 per tonne by 2050 (compared with less than £20 today), demand is only expected to fall to 105–115% of 2005
levels.37

A member of the Committee on Climate Change has indicated that pricing carbon emissions somewhat higher, at £330 per tonne
(as suggested by the Airports Commission) would increase the price of a return flight from London to New York by £500.38

Is a new runway compatible with climate targets?

1.	 The view of the Airports Commission

In 2013, the Airports Commission concluded that “there is a clear case for at least one net additional runway by 2030 across a
range of scenarios, including where the UK is meeting its climate change targets”.39

This was based on the finding that demand for airports in the London area would outstrip capacity by 2050, even with a cap on
national demand growth keeping this to 60% of 2005 levels.

In July 2015 the Airports Commission released its final report.40 Having assessed three proposals for airport expansion – two at
Heathrow and one at Gatwick – it recommended a new north-west runway at Heathrow. Again it concluded that “one new runway,
even fully utilised, is compatible with continued progress towards reducing carbon emissions”.

The Commission projects that the runway will generate an additional 244.6 million tonnes of CO2 emissions to Heathrow over the
60 year appraisal period (2026–2086) and an additional 4 million tonnes CO2 per year in 2050.

The great majority of this (236 million out of 244.6 million tonnes CO2) will come from increased air travel. The rest of the increase
is down to ground movements of aircraft, passenger travel to and from airports, airport operations, and the construction of the
runway and associated facilities.41

The Commission’s final report admits that the new runway would have an adverse impact on carbon emissions, but they manage
to argue this problem away. If aviation emissions are capped by government policy, they say, without specifying how this
can realistically be achieved, these emissions will not increase the national total but will have to be reallocated from aviation
elsewhere in the country.

GREEN PARTY | Airport expansion doesn’t make climate sense 9

35	 Committee on Climate Change, Factsheet: aviation: https://www.theccc.org.uk/wp-content/uploads/2013/04/Aviation-factsheet.pdf

36	 Committee on Climate Change, Scope of carbon budgets: statutory advice on inclusion of international aviation and shipping, April 2012:
https://www.theccc.org.uk/archive/aws/IA&S/CCC_IAS_Core_ScopeOfBudgets_April2012.pdf

37	 Committee on Climate Change, Scope of carbon budgets: statutory advice on inclusion of international aviation and shipping, April 2012:
https://www.theccc.org.uk/archive/aws/IA&S/CCC_IAS_Core_ScopeOfBudgets_April2012.pdf

38	 The Carbon Brief, Raise carbon price to address aviation emissions, says Airports Commission, 1 July 2015:
http://www.carbonbrief.org/blog/2015/07/raise-carbon-price-to-address-aviation-emissions/

39	 Airports Commission, Interim report, December 2013:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/271231/airports-commission-interim-report.pdf

40	 Airports Commission, Final report, July 2015:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/440316/airports-commission-final-report.pdf

41	 Airports Commission, Business case and sustainability assessment – Heathrow airport northwest runway, July 2015:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/440315/business-case-and-sustainability-assessment.pdf

 https://www.theccc.org.uk/wp-content/uploads/2013/04/Aviation-factsheet.pdf
https://www.theccc.org.uk/archive/aws/IA&S/CCC_IAS_Core_ScopeOfBudgets_April2012.pdf
https://www.theccc.org.uk/archive/aws/IA&S/CCC_IAS_Core_ScopeOfBudgets_April2012.pdf
http://www.carbonbrief.org/blog/2015/07/raise-carbon-price-to-address-aviation-emissions/
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/271231/airports-commission
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/440316/airports-commission
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/440315/business-case-and-s

2.	 The problems with the Airport Commission’s assessment: why a new runway doesn’t make climate sense

There are several problems with the view of the Airports Commission that a new runway at Heathrow can be built while still
meeting the UK’s legally-binding emission reduction targets.

First, it will require strong action to keep aviation emissions to the 37.5 Mt cap even without an additional runway, and there are
no signs that the government intends to put in place the sort of measures which would be needed to do this.

The following graph, produced by the environmental NGO Aviation Environment Federation (AEF) using figures from the Airports
Commission, shows that emissions are already forecast to exceed the cap and that any of the three runway proposals considered
would push carbon emissions significantly further above it. The Commission’s recommended option - the north-west runway at
Heathrow - has the highest emissions forecast of all.

A new runway at Heathrow is expected to increase the number of flights at Heathrow from the current figure of just over 470,000
to 740,000 a year – an increase of over 50%.42

The Airports Commission published a letter to the Chair of the Committee on Climate Change alongside its final report. In the letter
Sir Howard Davies outlined an “indicative set of policies that could enable aviation emissions for each shortlisted scheme to be
restricted a level consistent with the planning assumption [37.5 Mt CO2 by 2050]”. The letter stated that the new runway would
need to be accompanied by a “significant package of measures”, for example a carbon price of around £330 per tonne in 2050,
significantly higher biofuels usage than that predicted by the Committee on Climate Change, and a “range of operational efficiency
improvements”.43

GREEN PARTY | Airport expansion doesn’t make climate sense 10

Source: http://www.aef.org.uk/uploads/All-set-for-take-off-AEF-report.pdf

42	 Heathrow airport website, Our proposal: http://www.heathrow.com/company/company-news-and-information/airports-commission/our-proposal

43	 Letter from Sir Howard Davies (Chair of Airports Commission) to Lord Deben (Chair of Committee on Climate Change), 1 July 2015: https://www.gov.uk/
government/uploads/system/uploads/attachment_data/file/439686/strategic-fit-letter-to-lord-deben-chair-of-committee-on-climate-change.pdf

 http://www.aef.org.uk/uploads/All-set-for-take-off-AEF-report.pdf
http://www.heathrow.com/company/company-news-and-information/airports-commission/our-proposal
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/439686/strategic-fit-lette
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/439686/strategic-fit-lette

However, the Commission does not specify that these should be a precondition for expansion. And recent research by the AEF has
found that they are likely to be highly unrealistic.44 AEF concludes that a new runway is incompatible with UK climate targets, as
set out in the following paragraphs:

1.	 The efficiency improvements assumed by the Airports Commission from biofuels, operational efficiency and new
aircraft designs are unrealistic

The main source of biofuel which does not have unacceptable environmental or social impacts is from waste materials. But
the amount that can be sourced in this way without incurring prohibitive costs is likely to have only “a very small impact on the
sector’s emissions”. The Government forecasts that biofuels will make up just 2.5% of aviation fuel by 2050.

Operational efficiencies can theoretically be achieved by routing aircraft more directly, and reducing hold time while aircraft wait
for landing slots. But in practice there are difficulties in applying these measures, due to: the patchwork and decentralised nature
of air traffic management; conflicts between flight paths which minimise emissions and those which minimise noise; the fact
that Heathrow operates at nearly full capacity giving limited flexibility to deal with delays efficiently; and the tendency for pilots to
attempt early arrivals when there may not be a landing slot available.

The efficiency of new aircraft has not improved significantly since 2000. Nor do airlines necessarily select the most efficient
models, often prioritising other criteria.

Overall, other research and the Government’s own figures tend to support the Committee on Climate Change’s assumption
that the carbon intensity of flying can be reduced by only around 0.8% per year until 2050. There is no basis for the Airports
Commission to suggest that significantly higher improvements can be expected, without a move from government to set stricter
aircraft efficiency standards or to restrict biofuel use in other sectors – neither of which has been indicated.

2.	 So, to be compatible with emissions targets, a new runway would have to be accompanied by either a significant
increase in the cost of flying or severe restrictions on the number of aircraft permitted to arrive and depart from
regional airports. Neither is likely to be implemented.

Restricting air traffic movements to the necessary level while allowing growth in the South East would effectively mean reducing
air travel in other regions of the UK. AEF analysis finds that in order to meet the carbon cap, building a new north-west runway at
Heathrow would require an 11% reduction in the total number of passengers projected to fly from each of Scotland and Northern
Ireland in the future, and a 55% reduction in passenger numbers from the West Midlands, where Birmingham airport is located.

However, the Government’s Aviation Policy Framework is clear in its support for growth at regional airports, which states that, “The
Government recognises the very important role airports across the UK play in providing domestic and international connections
and the vital contribution they can make to the growth of regional economies”. The Framework even argues, counter to the view
of the Airports Commission, that it is regional airports which, “have an important role in helping to accommodate wider forecast
growth in demand for aviation in the UK”.45 So, it does not appear likely that regional airports are likely to see such severe
restrictions.

Simply raising the price of carbon to the level necessary to constrain demand growth this strongly is not enough on its own.
If uniformly applied it could mean increasing the price of a return ticket to Europe by £220 (and to New York by £500). The
government has not given any indication that it would support a significant increase in the cost of flying; in fact, air passenger
duty was recently cut for children, making family trips cheaper.46 Nor are there signs that we can expect a functional international
carbon trading system to set a suitable price in the near future.

GREEN PARTY | Airport expansion doesn’t make climate sense 11

44	 Aviation Environment Federation, All set for take off? Aviation emissions to soar under Airports Commission proposals, 16 June 2015:
http://www.aef.org.uk/uploads/All-set-for-take-off-AEF-report.pdf

45	 Department of Transport, Aviation Policy Framework, March 2013:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/153776/aviation-policy-framework.pdf

46	 The Telegraph, Family holidays now up to £142 cheaper, 1 May 2015:
http://www.telegraph.co.uk/travel/travelnews/air-passenger-duty/11576263/Family-holidays-now-up-to-142-cheaper.html

http://www.aef.org.uk/uploads/All-set-for-take-off-AEF-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/153776/aviation-policy-fra
http://www.telegraph.co.uk/travel/travelnews/air-passenger-duty/11576263/Family-holidays-now-up-to-1

3.	 When the carbon cap and the costs of environmental measures are included, the benefits of a new runway appear
substantially reduced.

The Airports Commission also concluded that when the costs of carbon capping measures are included, the economic benefits
of a new runway fall by almost half (40%), although this fact is not given any prominence in the final report.47 Other research
suggests that when all environmental and access costs are included, and if improved analytical methods are used, the new
runway might even bring a net loss of £9 billion to the economy, or at most a far smaller benefit than is often quoted, at less than
£1.5 billion.48

The Airports Commission did specify in its final report that the new runway should be accompanied by a range of measures to
mitigate its environmental and community impacts. However, action to reduce carbon emissions from air travel was noticeably –
and inexplicably - absent from this list.

Heathrow is already responsible for more CO2 emissions for international scheduled passenger flights than any other airport in the
world.49

It is virtually inevitable that with a new runway, the UK would fail to meet the carbon target for aviation.

What will happen if the aviation emissions target is missed?

If the aviation sector misses its emissions target, it is extremely unlikely that the UK will be able to meet its overall target to
reduce emissions by 80% on 1990 levels, by 2050.

The Committee on Climate Change has stated that the 85% emissions cuts already demanded from other sectors are “at the limit
of what is feasible” with the current economic approach.50 Under a business-as-usual scenario there will be very little scope to
find further cuts elsewhere if the aviation sector misses its targets.

Other environmental impacts of a new runway

Air quality

Air pollution causes 29,000 excess deaths in the UK each year.51

Heathrow is a hotspot for air pollution, and legal standards for levels of nitrogen dioxide are already frequently breached in the
area due to a combination of aircraft and road traffic emissions.52

Government figures show that the A4 road (which runs along the edge of Heathrow airport) is forecast to have the second highest
level of air pollution in the UK by 2030 even without an additional runway. Annual nitrogen dioxide levels are forecast to reach 47
and 48 micrograms per m3 at two measurement points along this road – well above the legal EU limit of 40 micrograms per m3.53

Aircraft emissions are estimated to cause around 16,000 premature deaths each year worldwide, of which around 4,000 are from
emissions during landing and take-off which affect communities next to airports. Some studies suggest that these impacts are as
significant as the climate change impacts of aviation, and more significant than the impacts of aviation-related accidents.54

GREEN PARTY | Airport expansion doesn’t make climate sense 12

47	 https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/439686/strategic-fit-letter-to-lord-deben-chair-of-committee-on-climate-
change.pdf

48	 Aviation Environment Federation, Airports Commission’s climate and economic analyses, 17 August 2015:
http://www.aef.org.uk/2015/08/17/aef-briefings-airports-commissions-climate-and-economic-analyses/

49	 Aviation Environment Federation website, Climate change and aviation: http://www.aef.org.uk/issues/climate/0/

50	 Letter from Lord Deben (Chair of Committee on Climate Change) to Sir Howard Davies (Chair of Airports Commission), 3 July 2015:
https://www.theccc.org.uk/wp-content/uploads/2013/07/CCC_letter_aviation_commission.pdf

51	 Committee on the medical effects of air pollutants (2010), The mortality effects of long-term exposure to particulate air pollution in the United Kingdom:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/304641/COMEAP_mortality_effects_of_long_term_exposure.pdf

52	 Aviation Environment Federation, Airport expansion and air pollution:
http://www.aef.org.uk/uploads/Airport-Expansion-and-Air-Pollution-Briefing.pdf

53	 Aviation Environment Federation, Government projections reveal a two runway Heathrow would be second worst area for air pollution in the UK by 2030, 20
February 2015: http://www.aef.org.uk/2015/02/20/government-projections-reveal-a-two-runway-heathrow-would-be-second-worst-area-for-air-pollution-
in-the-uk-by-2030/

54	 Steve Yim et al, Global, regional and local health impacts of civil aviation emissions, MIT: 26 February 2015:
http://iopscience.iop.org/1748-9326/10/3/034001/pdf/1748-9326_10_3_034001.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/439686/strategic-fit-lette
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/439686/strategic-fit-lette
http://www.aef.org.uk/2015/08/17/aef-briefings-airports-commissions-climate-and-economic-analyses/
http://www.aef.org.uk/issues/climate/0/
https://www.theccc.org.uk/wp-content/uploads/2013/07/CCC_letter_aviation_commission.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/304641/COMEAP_mortality_ef
http://www.aef.org.uk/uploads/Airport-Expansion-and-Air-Pollution-Briefing.pdf
http://www.aef.org.uk/2015/02/20/government-projections-reveal-a-two-runway-heathrow-would-be-second
http://www.aef.org.uk/2015/02/20/government-projections-reveal-a-two-runway-heathrow-would-be-second
http://iopscience.iop.org/1748-9326/10/3/034001/pdf/1748-9326_10_3_034001.pdf

UK aviation emissions are estimated to cause 110 premature deaths a year (data from 2005).55

With the number of flights set to increase by more than 50% if the new runway goes ahead, bringing a corresponding increase in
passengers, we can only expect air pollution from both aircraft and vehicles to increase.

The Airports Commission’s report states that “additional operations… must be contingent on acceptable performance on air
quality”. This sounds strong, but their definition of acceptable performance is in fact very weak. All it requires is that air quality
impacts at Heathrow must not delay compliance with EU limits – in other words, as long as there is somewhere else in the
country that remains even more polluted than the Heathrow area, there’s no problem.56

The pollution implications of a third runway are such that remaining the second-most polluted site in the country can only be
achieved with considerable investment in air quality mitigation measures (such as improved public transport access, emissions
charging, and incentives for airlines to shut down an engine during taxiing), as the following table (taken from the Airports
Commission’s final report) shows:

Table 2. NO2 forecasts (micrograms / m3)

Even with such measures, air quality in the Heathrow area will remain significantly in breach of EU limits. This will clearly (a) make
compliance much harder to achieve, and (b) have significant negative health impacts.

We don’t think that increasing pollution and putting in place just enough mitigation to avoid being most polluted site in the country
constitutes “acceptable performance on air quality”.

And, as with carbon mitigation, the airport’s proposals for air pollution mitigation may again be far too optimistic. The
Commission’s consultants acknowledge that they can’t really say whether Heathrow’s promise not to increase traffic is really
feasible, for example.57 The final report itself acknowledges that “In order to render the scheme compliant with the Directive, it
may be necessary to consider more dramatic mitigating actions, above and beyond those which the Commission believed it was
credible to assess at this stage”.

This has led the AEF to conclude that the Airports Commission “cannot say confidently whether or not expansion would be legal”.58

As with carbon emissions, it seems that proponents of airport expansion are asserting that environmental impacts can be
managed, but without setting out any convincing programme of measures to do so.

Noise

Already, more people are affected by noise at Heathrow than at any other European airport.59

A 2013 study found that long term exposure to aircraft noise is linked to increase in high blood pressure and increased heart
attack risk.60

Government policy is to “limit and where possible reduce the number of people in the UK significantly affected by aircraft noise”
and that “the acceptability of growth in aviation depends to a large extent on the industry continuing to tackle its noise impact”.61

GREEN PARTY | Airport expansion doesn’t make climate sense 13

Heathrow (A4) without new
runway

Heathrow (A4) with new
runway

Marylebone Road NO2
forecast (expected to be

the most polluted site in the
absence of a new runway)

Heathrow (A4) NO2 with
new runway and mitigation

measures

47.4 48.7 48.6 45.1–46.3

55	 Steve Yim et al, Air quality and public health impacts of UK airports. Part II: Impacts and policy assessment, Atmospheric Environment, March 2013: http://
www.sciencedirect.com/science/article/pii/S1352231012009818

56	 Airports Commission, Final report, July 2015:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/440316/airports-commission-final-report.pdf

57	 Aviation Environment Federation, The Heathrow noise sweeteners that act as a smokescreen for third runway pollution, 3 July 2015:
http://www.aef.org.uk/2015/07/03/the-heathrow-noise-sweeteners-that-act-as-a-smokescreen-for-third-runway-pollution/

58	 Aviation Environment Federation, Davies Commission recommendations beset with environmental hurdles, says Aviation Environment Federation, 1 July
2015: http://www.aef.org.uk/2015/07/01/davies-commission-recommendations-beset-with-environmental-hurdles-says-aviation-environment-federation/

59	 The Telegraph, Noisy Heathrow ranks last in Airports Commission study, 5 July 2015:
http://www.telegraph.co.uk/finance/newsbysector/transport/10162703/Noisy-Heathrow-ranks-last-in-Airports-Commission-study.html

60	 Frank Schmidt et al, Effect of nighttime aircraft noise exposure on endothelial function and stress hormone release in healthy adults, European Heart Journal,
2 July 2013: http://eurheartj.oxfordjournals.org/content/early/2013/07/01/eurheartj.eht269.full

61	 Department of Transport, Aviation policy framework, March 2013:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/153776/aviation-policy-framework.pdf

http://www.sciencedirect.com/science/article/pii/S1352231012009818
http://www.sciencedirect.com/science/article/pii/S1352231012009818
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/440316/airports-commission
http://www.aef.org.uk/2015/07/03/the-heathrow-noise-sweeteners-that-act-as-a-smokescreen-for-third-r
http://www.aef.org.uk/2015/07/01/davies-commission-recommendations-beset-with-environmental-hurdles-
http://www.telegraph.co.uk/finance/newsbysector/transport/10162703/Noisy-Heathrow-ranks-last-in-Airp
http://eurheartj.oxfordjournals.org/content/early/2013/07/01/eurheartj.eht269.full
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/153776/aviation-policy-fra

Heathrow says that by taking various mitigating measures it will be able to reduce the number of people “significantly affected”
by noise, but their plans have been criticised both for being unrealistic, and for adopting a too-high threshold of what constitutes
a significant effect. With a new runway, more people will be affected by lower levels of noise, which are still sufficient to cause
disturbance.62

Ecological impacts

A new north-west runway at Heathrow would risk harm to bird populations from an internationally designated site, as well as
requiring culverting and diversion of several rivers and streams – which is known to affect biodiversity - and an impact on a
nationally rare plant species (Pennyroyal). It will also affect more than 400 hectares of green belt.63

Flood risk

Any new runway development at Heathrow would take place in an area “already at significant risk of flooding”, and would cause
the loss of vital floodplain storage. Major river works will be needed to prevent flooding, according to the Airports Commission.
Not only will these affect wildlife habitat in and around the rivers, these will be “challenging” from a flood risk management
perspectives. However, the Commission simply states that because such large impacts could be expected from any major
development, “there is no reason to believe… that these challenges would undermine the viability of either of the Heathrow
schemes”. In other words, these impacts can be ignored.64

Overall, the Commission found that the north-west runway has the worst environmental impacts of any of the schemes, even after
the mitigation measures proposed by Heathrow are included. It would also mean the loss of 783 homes, an entire community at
Longford and most of Harmondsworth, and high quality agricultural land.65 As seen above, it also has the most projected carbon
emissions.

How does London’s airport capacity compare with other cities?

Heathrow airport does operate closer to capacity than most rival hubs in Europe. Proponents of airport expansion in London make
the case that the main airports in Paris and Frankfurt have four runways to Heathrow’s two, and Amsterdam’s Schiphol has six.

However, London as a whole is served by five airports while those cities have just one or two each. Furthermore, the ‘declared
hourly capacity’ of leading European airports shows that, put together, Heathrow and Gatwick already deal with more arrivals and
departures than any of their counterparts.

Table 3. Declared hourly capacity

GREEN PARTY | Airport expansion doesn’t make climate sense 14

62	 AirportWatch website, What Heathrow’s 3rd runway proposal says on noise (not very convincing), 13 May 2014:
http://www.airportwatch.org.uk/2014/05/what-heathrows-3rd-runway-proposal-says-on-noise-not-very-convincing/

63, 64, 65	 Airports Commission, Final report, July 2015:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/440316/airports-commission-final-report.pdf

66	 The Guardian, Heathrow’s two runways – how do other airports compare? 2 July 2015:
http://www.theguardian.com/world/datablog/2015/jul/02/heathrow-two-runways-other-airports-europe-compare

67, 68, 70, 71, 72	 Mayor of London, Inner Thames estuary feasibility study: supporting technical documents, 23 May 2014, page 6:
https://tfl.gov.uk/cdn/static/cms/documents/u-runway-utilisation.pdf

69	 Slot Coordination website, Amsterdam Airport Schiphol: http://www.slotcoordination.nl/declared-capacity.asp

Airport Peak movements per hour

London Heathrow & Gatwick combined 144

Frankfurt 120 (planned)67

Paris Charles de Gaulle 11768

Amsterdam Schiphol 11069

Madrid 9870

London Heathrow 8971

London Gatwick 5572

http://www.airportwatch.org.uk/2014/05/what-heathrows-3rd-runway-proposal-says-on-noise-not-very-con
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/440316/airports-commission
http://www.theguardian.com/world/datablog/2015/jul/02/heathrow-two-runways-other-airports-europe-com
https://tfl.gov.uk/cdn/static/cms/documents/u-runway-utilisation.pdf
http://www.slotcoordination.nl/declared-capacity.asp

The alternative:
curbing demand for air travel

Switching from air to rail

HACAN research from 2013 found that 9 of the top 10 routes operating from Heathrow were served by short-haul flights.73 Many
of these could be replaced by existing rail services, such as Eurostar. Further improvements to the British and European rail
network would make domestic and European short-haul flights completely unnecessary. With reduced demand for short-haul air
travel the case for new runways becomes ever weaker.

Fairer taxation

The costs and benefits of air travel are currently unevenly spread. While the impacts of climate change will be spread across the
global population, and local environmental impacts felt most by those living closest to airports, the benefits accrue to a small
section of UK society. Research by the New Economics Foundation (NEF) indicates that an estimated 15% of the UK population
takes about 70% of the flights. More than half of the people living in Britain took no flights abroad in 2013.74

To address this NEF proposes a Frequent Flyer Levy – an idea championed by Caroline Lucas MP and Keith Taylor MEP. Under
NEF’s plans everyone would be entitled to one tax-free return flight each year. Tax kicks in at a low rate from the second flight
and goes up a notch for each extra flight in that year.75 The intention is to make the potential cost of a plane ticket ever more
expensive for frequent flyers and therefore discourage multiple flights in a single year. It also follows the polluter-pays principle –
ensuring that those who are responsible for the most pollution pay most towards the cost of cleaning up the mess.

 

GREEN PARTY | Airport expansion doesn’t make climate sense 15

73	 HACAN, Short-haul flights: still clogging up Heathrow’s runways, 7 April 2013:
http://stopcityairportmasterplan.tumblr.com/post/47446229952/press-release-short-haul-flights-clogging

74	 NEF, A free ride website: http://afreeride.org/wonkery/

75	 NEF, A free ride website: http://afreeride.org/

http://stopcityairportmasterplan.tumblr.com/post/47446229952/press-release-short-haul-flights-cloggi
http://afreeride.org/wonkery/
http://afreeride.org/

Conclusion

Heathrow already has some of the highest carbon emissions of all the airports in the world, affects more people with noise than
any other European airport, and causes dangerous and illegal air pollution.

The Airports Commission claim that the carbon emissions and other environmental impacts of a new runway can be mitigated, but
have presented no convincing case for how this can feasibly be done.

Aviation has already had generous treatment when it comes to emissions reduction targets, and the UK already has enough airport
capacity to allow aviation to grow as far as the UK’s legally binding carbon target will permit.

A new runway will almost certainly mean that these national targets to cannot be reached. Instead, the UK should show climate
leadership in Paris and say no to airport expansion.

A new runway anywhere in the South-East of England simply doesn’t make climate sense.

GREEN PARTY | Airport expansion doesn’t make climate sense 16

facebook.com/TheGreenParty

www.greenparty.org.uk

@TheGreenParty

