

CAN intervention Closing AWG-LCA Plenary Panama, October 7, 2011

Delivered by Sandra Guzmán, CEMDA

Thank you Mr Chair

I am speaking on behalf of the Climate Action Network.

To get to the deal we need in Durban, we have some advice for some of the countries present here:

- EU: You know what you have to do. The KP is in your hands
- Australia and New Zealand: Get off the fence. Commit to a Kyoto 2nd Commitment Period.
- Japan, Canada, Russia: don't destroy our only legally binding multilateral treaty.
- LDCs and AOSIS: stay strong. we stand in solidarity with you
- US:
 - Come with a mandate to reach agreement on long-term finance in Durban.
 - Agree to a common accounting system based on the KP rules.
- BASIC your domestic climate leadership can shape the future climate regime we all need. This is your time!
- Africa: Durban is your COP, it is your moment, fight for the agreement you need.

To you all: Address the gap in ambition between your pledges and what the science requires.

Be prepared to come to Durban TO ADOPT THE SECOND COMMITMENT PERIOD OF THE KYOTO PROTOCOL and AGREE ON A MANDATE FOR A legally binding outcome in the LCA. IT is time to bring A SENSE OF URGENCY to these negotiations... IN DURBAN, YOU WILL GAIN A LOT IF YOU GIVE A LITTLE.

Thank you Mr Chair