


AWG-LCA: Opening Plenary
CAN intervention

April 9, 2010

Distinguished Delegates, today I speak on behalf of the Climate Action Network.

My name is Raju Chetri. I am from Nepal, and the future of my family and my people depends on the success of these negotiations. Yet I have only one minute to tell you what civil society wants from the LCA track.

The emissions reduction pledges made by many of you before and since Copenhagen, if met, would raise global average temperatures by above three degrees.

What would be the impact of that be on a vulnerable country like Nepal?

How can we survive that impact, when attempts by vulnerable countries to create an insurance mechanism to shield us from disaster have been blocked?

But we are not the only ones that will suffer from climate change. When your grandkids come and ask you where you were, when the future of the planet was decided, could you honestly say you were pushing as hard as you could - to get this issue resolved as soon as possible?

We have had enough of your time-wasting. You know what you need to do this year. Cut pollution so that global emissions peak by 2015. Provide the support that we need to cope with the problem you are exacerbating. Make the decision in Cancun. Do this, and give us back our future.

Thank you.