Several tribes have lived around a lake for many hundreds of yrs. In the past few hundred years, some of the tribes have become wealthier than the other tribes. Here’s their current population size & pollution data:
	Tribe
	Population
	Per Capita Pollution
(tons)
	Total Pollution
(tons)

	A (rich)
	1000
	10
	10,000

	B (poor)
	5000
	1
	5,000

	C (rich)
	100
	10
	1,000

	D (poor)
	100
	1
	100

	E (rich)
	500
	5
	2500

Problem: the level of pollution in the lake is reducing the fish catch, local irrigated agricultural productivity, and the general level of health of all tribes. Wealthy tribes use some of their money to purify the water they use, but poor tribes cannot afford this. Thus the pollution impacts are felt more by the poor tribes. The rich tribes not only contribute more pollution per person now, but have done so for many years. So rich tribes pollute more, but poor tribes suffer more from the pollution. Most existing pollution is from rich tribes.
Constraints and Assumptions:

1. Per capita pollution is roughly determined by per capita resource consumption of each tribe. Rich tribes consume more resources per capita than poor tribes.
2. Pollution in the lake impairs health & reduces the amount and quality of fish that can be caught.
3. Every unit of pollution that arrives to the lake has equal impact, regardless of the tribe it originates from.
4. Pollution placed in the lake at a point in time will persist in the lake for about 100 years.
5. The longer the tribes wait before they implement a plan to reduce emissions, the more polluted the lake will become, and the greater the pollution related costs.

6. If poor tribes are not allowed to emit more pollution in the future as they try to catch up to the riches of the wealthy, they will remain poorer and will thus lead shorter lives and otherwise will be disadvantaged relative to the rich tribes. Further, if they remain poor they will have less wealth to spend on reducing the impacts of pollution on their well-being.

7. Experts from each of the tribes have said that something must be done to limit future pollution.
8. Though tribe E is as rich as both tribes A and C, it has lower per capita emissions because it is farther away from resources and thus uses them more efficiently.
Please respond to the following proposals. Circle on this sheet “yes” or “no” for each question, and then write a brief one or two sentence response for each one on a separate sheet.
1. Assume that rich tribes A, C, & E have agreed freeze their emissions at their current levels, under the condition that poor tribes will also freeze their emissions at current levels. Do you believe that overall this is a fair arrangement? (yes or no) Why or why not?
2. Tribe C says that since its total emissions are only 10% of those of Tribe A, it should not be held to emissions limitations until its total emissions have reached the level of Tribe A (remember that both tribes have the same levels of per capita emissions). Do you believe that the proposal of Tribe C is fair? (yes or no) Why or why not?

3. Rich tribes A, C, and E have proposed to freeze their emissions to current levels, as long as Tribe B does not allow its total emissions to grow beyond those of tribe A. (At that level of total emissions, tribe B would still have per capita emissions just 20% of those of Tribes A & B, and 40% of Tribe E). Do you believe that this proposal is fair? (yes or no) Why or why not?

4. Rich tribes C & E have proposed to freeze their emissions at current levels, while at least for the time being allowing the emissions of poor Tribes B and D to grow. However, rich tribe A has stated that it will not participate in any emissions limitation program, because it will hurt its economy. Is tribe A being fair with tribes C & E? (yes or no) Why or why not? Why might E be especially upset with A?
5. Tribe A said previously that it would participate in an emissions limitation agreement, but now says that it won’t because of uncertainty about the degree to which pollution is a hazard to health and tribal economies. However, nearly all of the experts from Tribe A, as well as those from the other tribes, have said repeatedly that the risks are real and likely to be quite harmful. A large majority of members of Tribe A also believe they should limit pollution. When confronted with this consensus, the political leaders of Tribe A still refuse to act. Do you believe that such decisions should be based mostly on 1) the counsel of tribal experts, or 2) interests of its political elite? (circle one) Discuss.
