[image: image1.jpg]International

Intervention of the Climate Action Network International to the AWG on 3.9

Distinguished Delegates,
This is the first time since Bali that we come together again. It is an important meeting that should not and cannot be underplayed. Progress must not be delayed.

The Kyoto Protocol is the heart of the climate change negotiations. The world recognizes it as such. Over the next 21 months the citizens of the world will measure your progress by what you achieve at these negotiations. This marks the first of those meetings. Will you seize the opportunity of today, or will you let it slip away?

The IPCC made clear last year that there is little time left to avoid dangerous climate change. To do so will require decisive action, clear vision and political will.

A purely “bottom up” approach to setting national targets is inappropriate, as it asks the question “What can we do?” rather than “What must we do?” This must be a science driven process, not a political one.

Annex 1 countries must achieve deep binding absolute emissions reductions - at least at the top end of the 25-40% reduction range. And to ensure their future sustainable development, much of this effort should be achieved domestically.

For Annex I counties to achieve their mitigation objectives, a number of areas must be addressed:

First, substantial reductions must be made by increasing energy efficiency standards and the use of renewable energy sources. Nuclear power is an unsustainable and unacceptable response to the climate crisis.

Second, flexible mechanisms must leverage funds for adaptation, technology transfer, and REDD. Existing mechanisms such as the CDM must be overhauled, to deliver real benefits for climate and sustainable development. The strength of cap and trade system is that it places an absolute limit on the real emissions that can occur. However, emissions trading is not a one-size-fits-all instrument and is only one part of the policy mix. New mechanisms are needed, but they must not undermine the environmental integrity of the climate change regime.

Third,.LULUCF rules must be changed so they genuinely promote sustainable development and advance the goals of the UNFCCC’s sister conventions. In particular, we call for approaches that correct the problem of asymmetric accounting that are biased in favour of sinks and leave significant emission sources unaccounted for. Enhancements to LULUCF rules must support
stringent climate protection goals, must ensure the protection of biodiversity and indigenous rights, and must not create a substitute for reductions in industrial greenhouse gas emissions. Parties must move beyond their national interests and take into consideration the implications of their positions on the planet as a whole.

Finally, international aviation and maritime emissions must be included in these negotiations: both sectors are fast-growing and significant sources of emissions. The UNFCCC and Kyoto Protocol must address these emissions as it is clear that ICAO and IMO have not taken the opportunity to do so. We cannot leave this one to chance again.

I come from a small island nation. My home is threatened by climate change like few others. But maybe this is like blaming a tree for fallen fruit. You see, my home is threatened by inaction. My home is threatened by delay. My home is threatened by those who fail to see that time is running out. You cannot wait until tomorrow, you must rise to the occasion today.
Remember: global emissions must peak within the next 10 years. There is no reason to delay action and there is every reason to make deeper emission reductions now.

[image: image2.jpg]International

Intervention of the Climate Action Network International to the AWG on Long-Term Cooperative Action

Distinguished delegates,

Progress at Bali was possible because most countries came intending to make progress, in a spirit of cooperation. The world has great expectations for the Bali spirit to live on in Bangkok, and all the way to Copenhagen.

Time is of the essence – both for the climate and for the negotiations. CAN expects you to use your time here profitably: to agree a work plan and then to begin work on its substance.

All new proposals must be brought to the table by Bonn, so they can be fairly considered by all Parties.
In Copenhagen, we need to have come to an agreement that will enable us to avoid dangerous climate change, not just on paper, but in the real economy. The Copenhagen decisions must ensure that we still have a reasonable chance of keeping global average temperature increases well below 2°C. Global emissions must therefore peak within the next 10 years and continue to decline. For CAN, this is the only acceptable vision for post 2012 ambition.

On mitigation

Developed and developing country mitigation negotiations should take place in separate working groups to provide the necessary firewall between them. Developed country negotiations instead need to be linked to the AWG to ensure comparability of mitigation efforts. We recommend that the type of negotiations underway regarding Article 3.9 serve as a model for these mitigation negotiations and focus on those Parties not included in the Kyoto Protocol mitigation talks to avoid duplication and maintain clarity of purpose.

All developed countries must take on Kyoto-like QELROs, while developing countries must act to reduce their emissions, supported by significant and adequate technology and financial transfers. Work must be done to define ‘measurable, reportable and verifiable’ for the financial, capacity and technological support provided for developing country actions.

We expect Bangkok to be a prompt start to these negotiations.

On adaptation

The impacts of climate change are already being experienced by vulnerable communities around the planet. As agreed in Bali, there needs to be ‘urgent implementation of adaptation actions’ and priority must be given to those at most risk. Work must begin immediately to assess vulnerabilities, how to best address them and the scale of funding needed.

On technology

A key element of the post-2012 package will be massively scaled up technology transfer and deployment for developing country adaptation and decarbonization.

Developed countries must meet their Convention commitments to finance the transfer of environmentally sound technologies – progress to date has been rather underwhelming. We need, however, more, a new set of decisions that will drive innovation around the world towards the energy revolution we need to stay below 2 degrees.

Work must be done on how to remove barriers and promote the expansion of clean and renewable technologies.

On finance

Access to adequate, predictable and sustainable financial resources for developing countries is essential to avoid dangerous climate change and to promote sustainable development.

Parties must quickly assess the adaptation and technology needs of developing countries, and then go about identifying the means and mechanisms to leverage that financing.

I come from Canada. Climate change is threatening the survival of Canada’s vast terrestiral and marine ecosystems. The arctic is melting and our magnificent boreal forest is turning from a carbon sink to a carbon source. Yet these threats to our nation pale by comparison to those faced by the small island nations and the least developed countries. My travels around the world for these meetings has (abundantly) demonstrated to me that I come from a country of wealth.

We expect the developed countries to lead the global effort and to act with the urgency that is needed to protect not only themselves, but the fellowship of nations.

Avoiding dangerous climate change is a question of political will.

Keep the spirit of Bali alive.
