

CAN

CLIMATE ACTION NETWORK

CLIMATE ACTION NETWORK-INTERNATIONAL

ANNUAL REPORT 2012

**Climate Action Network-International
Annual Report 2012**

Publication date: May 2013

Climate Action Network-International

P.O.Box: 14-5472, Beirut, Lebanon

Tel. No. +961.3.506313

administration@climatenetwork.org

www.climatenetwork.org

© 2013, Climate Action Network-International

MESSAGE FROM THE DIRECTOR

Several colleagues were surprised that I applied for the position of leading the biggest network working on climate change, especially at a time when there is no serious political will to do anything on climate change, yet an increasing number of organizations and institutions are reducing their resources to work on the issue.

Governments have little political will to increase their ambition to fight climate change, NGOs and donors have substantially reduced their resources directed towards the issue, the fossil fuel industry is still as strong as ever, and so on. To my friends, leading CAN at this time was not a smart career move, since the ability of networks such as CAN to achieve substantial impact on the issue is heavily criticized.

Nevertheless, the only thing that is certain in scientific reality is we also need to peak emissions very soon in an equitable manner, otherwise we put life on the planet at great risk. The next 10 years will determine the fate of our civilization. If we lose the fight, future generations will not blame this country or that government, they will blame our whole generation. The failure will be the failure of all of us. Therefore, despite all the existing difficulties and the advice of many, taking this new position is part of my generational responsibility.

I fully believe that CAN, which is at the heart of the climate debate, is necessary to reach a successful solution to the climate disaster. Although we may be best known for mastering the art of coordinating and leading civil society policy work in the UNFCCC, CAN is unique in many other ways. First, we are the biggest and most widespread global network working on climate change. Second, we have national and regional networks that work in virtually every corner of the planet. Third, we have gained valuable skills in terms of civil society coordination and network development that are rare elsewhere. Fourth, the diversity of CAN members is also unique, since it contains various types of civil society organizations (development, faith-based, environmental, grassroots, international, legal, think tanks, etc.) and has the widest possible spectrum of opinions and positions on the different issues within the climate debate. Finally, CAN members have a strong commitment to the Network, are actively engaged in its work, and collaborate with one another in good faith.

The year 2012 has been a year of planning, and almost all climate networks and organizations, including CAN, have been thinking about what to do in the coming two to three years. It has been very interesting to explore the thinking of individuals and organizations from both inside and outside the Network throughout the year. At the strategic planning retreat in Bangkok, we developed new directions and achieved important breakthroughs. This work has identified three key roles for CAN. Firstly, CAN needs to continue doing what it does best:

Wael Hmaidan
Photo Credit: Leila Mead/IISD

coordinating civil society work around international processes relevant to climate change, especially the UNFCCC process. Secondly, CAN needs to complement this international work by coordinating campaign opportunities among its members on national and regional levels. Thirdly, CAN will upgrade its role as civil society convener, by becoming the builder of a more holistic climate movement on the international, regional, and national levels within and outside the Network and reaching out to other social and development movements.

With these new key roles and the three-year strategic plan, confidence in CAN is stronger than ever. Support and commitment to CAN's new directions have been coming from every side (members, donors and other stakeholders) and the Network has never been on more solid ground.

Wael Hmaidan
Director
CAN-International

Board Co-Chairs, Steven Guilbeault and Sanjay Vashist, chair the CAN General Assembly in Doha, Qatar.
Photo Credit: Naoyuki Yamagishi

MESSAGE FROM THE BOARD CO-CHAIRS

The year 2012 was eventful for CAN. The CAN Board of Directors prioritized assisting the new leadership in the Secretariat while maintaining the sustainability on substantive and financial aspects of the Network. The Board hired Wael Hmaidan as the new CAN Director and facilitated CAN's activities by providing support on program and fundraising activities. It was heartening to see Wael taking over the responsibility with ease and demonstrated new thinking on regional node engagement in order to scale up our advocacy activities as the new phase of CAN policy work.

The CAN Charter, our Network's bylaws, was updated through regular consultations with regional nodes to ensure that we, as a global network, can manage complex issues related to governance through transparency and accountability.

With existing deadlock on international climate negotiations, the Board supported prioritizing advocacy work at the country-level by working with likeminded stakeholders. To materialize the thinking, the Board actively participated in designing the CAN Strategy for 2013–2015 that focuses on issues pertaining to sustainable development with climate aspects to be integrated in long run.

With so much foundational progress made last year, CAN can now focus on operationalizing its strategy for 2013–2015 through shared responsibilities within regional nodes. The

Capacity Building Program has identified human resources, in the form of LDP Fellows, that add capacity to regional node secretariats in developing countries and will ensure dedicated contribution from these nodes. With increased capacity and regular successes, CAN members have increased expectations from the Network. This demonstrates the increased trust of our members and supporters and we are hopeful that the 2013 Board will continue to turn new challenges into opportunities.

Sanjay Vashist & Steven Guilbeault
Board of Directors Co-Chairs, 2012
CAN-International

2013 Board of Directors in Doha, Qatar

BOARD OF DIRECTORS

Emmanuel Seck
 Environment Development Actions
 Senegal

Gaines Campbell
 Vitae Civilis
 Brazil

John Coequyt
 Sierra Club US
 USA

Nina Jamal
 IndyACT
 Lebanon

Mohamed Adow
 Christian Aid
 UK

Sanjay Vashist
 CAN South Asia
 India

Steven Guilbeault
 Équiterre
 Canada

Wendel Trio
 CAN Europe
 Belgium

Shirley Atatagi/Seni Nabou
 CAN Pacific
 Pacific

Geoffrey Kamese
 NAPE/CAN-Eastern Africa
 Uganda

Tove Ryding
 Greenpeace International
 Denmark

Sandeep Chamling Rai
 WWF International
 Singapore

Kimiko Hirata
 Kiko Network
 Japan

CAN BRAND RENEWAL

The Network moved to strengthen its global presence and harmonize its regional networks by updating CAN’s branding and logo. Initially developed by CAN Europe, but now in place across all of CAN’s communications channels, the new logo is a modern and fresh visual identity for the Network. The new branding reflects CAN’s values and work. The blue element of the logo reflects the climate or atmosphere, while the green circular movement stands for action. The two colors are encased in the shape of the globe, which represents the nature of the Network. The new logo can act as a tool, which will bring the CAN nodes closer together through a united visual identity. As such, CAN is encouraging regional nodes to adopt the logo to increase the effectiveness of the Network’s visual presence globally. In the coming year, CAN will be supporting regional nodes to make the transition to the new branding.

Action supporting the financial transaction tax at COP18 in Doha, Qatar.
Photo Credit: Adopt A Negotiator

THIS IS CAN

If you are a supporter or member of an NGO that works on stopping climate change anywhere in the world, you are most likely a part of CAN. The Climate Action Network-International (CAN or CAN-International) is a network of over 850 Non-Governmental Organizations (NGOs) in over 90 countries working to promote government and individual action to limit human-induced climate change to ecologically sustainable levels. CAN members work to achieve these goals through information exchange and the coordinated development of NGO strategy on international, regional, and national climate issues.

MISSION

To support and empower civil society organizations to influence the design and development of an effective global strategy to reduce greenhouse gas emissions and ensure its implementation at international, national and local levels in the promotion of equity and sustainable development.

VISION

A world striving actively towards and achieving the protection of the global climate in a manner, which promotes equity and

social justice between peoples, sustainable development of all communities, and protection of the global environment.

CAN MEMBERS COME FROM CAN REGIONAL NETWORKS

Around the globe there are regional networks of NGOs working on climate change, known in CAN as "nodes," they come together as CAN-International.

MEMBER ORGANIZATIONS COME TOGETHER AS CAN

Member organizations all work on climate change, but come from different constituencies, which have diverse backgrounds and views, including: environmental, development, youth, faith, indigenous peoples, research, labor and trades, gender, farmers and local governments. Although it can be challenging to reach consensus, because of CAN's vast number of members, its geographical span and diversity in views, this allows CAN to speak as the voice of civil society in community, regional, national and international arenas.

See the complete list of 2012 members on pages 26–33.

THEMATIC WORKING GROUPS

CAN members follow issues and coordinate advocacy and campaigns around these themes in working groups, which meet at international meetings and also virtually between sessions.

CAN'S REGIONAL NODES

CAN'S POLICY PROCESS

Wael Hmaidan and Julie-Anne Richards,
CAN Secretariat
Photo Credit: Manjeet Dhakal

Samantha Harris and Raju Pandit Chhetri,
CAN Secretariat
Photo Credit: Manjeet Dhakal

SECRETARIAT

Staff

Wael Hmaidan, Director (Lebanon) | Beginning April

David Turnbull, Director (USA) | Finishing February

Julie-Anne Richards, International Policy Coordinator (Australia)

Raju Pandit Chhetri, Southern Capacity Building Program Coordinator (Nepal)

Montana Brockley, Program Coordinator (Canada)

Enrique Maurtua Konstantinidis, Program Assistant (Argentina)

Samantha Harris, Policy Officer (USA)

Ria Voorhaar, Communications Coordinator (Germany)

Interns

Jennifer Morse

Matthew Barron

Consultants

Beverly Orr, Financial Management

Kyle Gracey, ECO Editor

Fred Heutte, ECO Editor

SHARING CAN'S MESSAGE

DOHA MILESTONES AND ACTIONS

CAN produced the Doha Milestones and Actions: how COP18/ CMP8 must increase short term ambition and establish a clear path to 2015, which laid-out CAN's expectations for outcomes from the UN climate talks in Doha, Qatar in December 2012. This document built on the previous three similar documents produced by CAN for the Copenhagen, Cancun and Durban climate conferences. The Doha Milestones and Actions encompassed input from CAN members from all regions and thematic working groups. It was used by CAN members as an advocacy tool and to highlight the urgent areas of agreement that were needed at the UN climate conference. The document was distributed to negotiators and other civil society groups. Beyond the full English version, summary versions of the Doha Milestones were translated into French, Mandarin, Spanish and Russian, which are all available on the CAN website.

ECO

CAN produced 29 issues of the ECO newsletter last year at three UN climate negotiation sessions, as well as nine issues of an abridged ECO at the Rio+20 UN Sustainable Development Conference.

ECO is distributed each morning of the climate negotiations to delegates and observers, and provides the 'pulse' of the negotiations, as well as CAN's position and views on progress. It outlines the key issues of the day ahead and provides the NGO perspective on what must occur for progress to be made on avoiding dangerous climate change. It is one of the first documents the majority of conference delegates read each morning and serves as an especially useful tool for small government delegations that can have difficulty following all the issues. In addition to the standard English versions, ECO was also translated into Spanish at the Bonn and Doha negotiations.

CAN Press Conference at COP18
Photo Credit: Issam Abdallah

In addition to the Spanish translation at the Doha session, it was also translated into French and Arabic. Past ECOs are available on the CAN website.

ECO GOES DIGITAL

With the assistance of CAN-Rac Canada, CAN International developed an iOS application for some portable electronic devices. As the Doha climate negotiations went Papersmart, CAN responded by increasing its online presence of the daily ECO publication through this app and other online promotions. CAN also insisted on providing negotiators from developing countries, often with limited resources for portable electronic devices, hard copies of ECO. In addition to launching this app, CAN promoted its online ECO newsletter email distribution service to almost triple the list's membership, now at almost 3,000 recipients.

FOSSIL OF THE DAY

CAN presented its Fossil of the Day awards at the Bonn, Bangkok and Doha climate negotiations. CAN members vote daily to present these sarcastic awards to countries judged to have done their "best" to block progress in the negotiations in the last days of talks. In addition, the newer tradition of awarding scarce "Rays of the Day" to highlight especially laudatory actions continued this year as well. The 2012 ceremonies in Doha were lead by members of IndyACT and concluded with the tradition of awarding the 2012 Colossal Fossil of the Year, presented to both New Zealand and Canada, for performing the most poorly at the Doha climate negotiations.

MEDIA ENGAGEMENT

CAN held press conferences in Bonn, Bangkok and Doha, which attracted reporters from major international wire services as well as local, national, and regional outlets. At the Doha COP 18, CAN held nine press conferences and was able to harness heightened interest from media for comment from CAN's Director, as the major climate negotiations for the year were

held in his home region, the Middle East, for the first time. Highlights included regular live interviews on both English and Arabic Al Jazeera channels, a documentary on CAN's work by the German television station WDR, as well as landing the front page of the CNN website with an opinion article. As well as shaping the general tone of media coverage coming out of COP18, CAN's media activities generated coverage in all major English language wire services, such as Reuters, AP, AFP and Bloomberg as well as in other many other outlets including CNN, Al Jazeera English and Arabic, The Telegraph (UK), BBC and the New York Times.

A communications coordinator was brought on to the Secretariat, which enabled further capitalization on this interest in CAN's work. This augers well for media relations going forward, especially as CAN expands its press outreach in relation to major international climate-related events.

Fossil of the Day Ceremonies at COP18
Photo Credit: Issam Abdallah

eco

ECO has been published by Non-Governmental Environmental Groups at major international conferences since the Stockholm Environment Conference in 1972. ECO is produced co-operatively by the Climate Action Network at the UNFCCC meetings in Doha, November-December 2012.

ECO email: administration@climatenetwork.org - New ECO website: <http://eco.climatenetwork.org> - Editorial/Production: Fred Heutte

The Doha Decisions

Today is the day to press the reset button. The planet is shouting warning signs at us but the Conference is sleep-walking off the cliff of climate disaster. A political deal was struck in Durban and all need to stand by it.

Ministers, while you bemoan the impending doom in high sounding high-level speeches and promise to do everything within your power to stop it, your negotiators dig in ever deeper in the back rooms of the QNCC.

The Doha deal ECO believes is still within reach would take immediate steps to improve the short-term ambition we urgently need. Your political ambitions need to be matched by targets and pledges more ambitious than the ones currently on offer.

Speaking of pledges: whatever happened to the ambition of the Gulf countries to become climate leaders? What or who is holding them back? Was this the cause of the commotion at the Qatar Airways desk yesterday?

Clearly, much hard work lies ahead to close the growing gigatonne gap. This must start right away with an ambition 'ratchet' mechanism (KP) and plan of work with specific milestones (ADP).

Which brings us to the most uncooperative track of all, the LCA. With 53 (!) outstanding issues, this feels like the playroom after a toddler's birthday party. Is that what you mean by Party-driven process? Where is the leadership, who can take the reins? Surely,

with good will, the spirit of compromise and some elbow grease the real crunch issues can be dealt with by ministers. And the outstanding ones can be moved forward to a suitable home before the sun sets here at Doha.

Now – no more delays, no more excuses – you must adopt strong amendments to the Kyoto Protocol that strengthen its environmental integrity by limiting hot air. To those that abandon Kyoto in search of a warmer climate: shame on you.

There are some encouraging signals that progress was made on the workplan needed to keep us on track for a fair, ambitious and binding Paris Agreement in 2015. We must of course learn from past mistakes (pssst, Copenhagen!) This workplan needs clear deadlines and milestones. We strongly recommend delivering a consolidation text by the end of next year and negotiating text at COP 20 at the latest.

Also essential to a Doha deal are concrete inclusive steps to be agreed on implementing the 'fairness' principles of the Convention in our new 2015 deal. We need clarity on what 'equity' means for you and what it means for me? If even the U.S. can learn to talk about it, so can we all. But talk is cheap and these 'discussions' need to inform negotiations starting in 2013.

Announcements on finance are awaited from those countries that have yet to make theirs. But in order for

developing countries to have confidence that the \$100 billion per year commitment will be kept by 2020, the LCA must close with a clear collective commitment that public finance will increase above Fast Start levels in 2013, and amount to at least \$60 billion in new and additional public finance by 2015. To do otherwise is to leave the poorest communities without any assurance that they will be supported to cope with climate impacts.

Looking back in 2015 we might find the real story of the Doha climate talks was not that yet another compromise deal was struck -- a tiny step forward when step change was needed. The Doha deal must start to pave the way for the most vulnerable, the victims of climate change whose faces we saw on Al Jazeera, who are facing loss and damage this very day in their communities and cultures. You must agree today to set up and pilot an international loss and damage mechanism.

Doha may still be remembered as the place where you rediscovered your will to cooperate. Just maybe. Much like you did to save the banking sector in 2009. The planetary crisis looming over us dwarfs that finance crisis.

Ministers, delegates, today we are in your hands. You are playing for the whole planet.

Fossil of the Day Ceremonies at COP18
Photo Credit: Issam Abdallah

Fossil of the Day Ceremonies at COP18
Photo Credit: Issam Abdallah

If you say to me the words 'Climate Action Network International' the thoughts that come to my mind are: unity of professionals, inspired people and friends from all over the world, the main and strongest force to move climate negotiations towards solving the problem of climate change, information sharing, support, encouraging, and respect."

Khrystyna Rudnytska
ORG, Ukraine

SOCIAL MEDIA

The CAN Facebook and the Twitter pages offer the ability for CAN to connect with member organizations, climate activists and general social media users from around the world by sharing the Network's work and sharing up-to-date information during climate events. The work of members from Canada, China, Eastern Europe, Caucasus and Central Asia, Europe, Japan, Latin America and the US was featured on a weekly basis in the CAN Regional Spotlight series.

The CAN Facebook page more than doubled its followers in 2012. CAN encouraged followers to voice their opinion in the climate action dialogue through liking, commenting on and sharing CAN posts, as well as by posting their own news on the page.

Not only has CAN'S Twitter account been a great space to share more about member initiatives and global climate news, but CAN has also turned to this platform as a main means of communicating news and updates during climate events. With over 1,800 followers, CAN's Twitter audience only continues to grow.

"Like" CAN on Facebook: www.facebook.com/CANInternational

Follow CAN on Twitter: @CANIntl

ENGO FOCAL POINT DUTIES

The CAN Secretariat, through its Director and Program Coordinator, has acted as a focal point, or liaison, to the UNFCCC on behalf of the Environmental Non-Governmental Organizations (ENGOs) present at the international climate negotiations. This past year saw changes to the way civil society interacts with the climate negotiations, both formally and informally. Some progress was made in allowing for greater flexibility to give formal interventions at the negotiations, the ability to gain access to Informal meetings, improving meeting logistics, increasing accessibility of NGO submissions, and ensuring NGO access to workshops and technical meetings. CAN Secretariat provided leadership in these negotiations with the UNFCCC Secretariat and the other constituency focal points.

CAN strategy session in Bangkok
Photo Credit: Manjeet Dhakal

CAN strategy session in Bangkok
Photo Credit: Manjeet Dhakal

CAN members meet in the hall
between sessions at COP18
Photo Credit: Manjeet Dhakal

CAN members at a roundtable
discussion at COP18
Photo Credit: Leila Mead/IISD

CAN Strategic Planning Retreat Participants
Photo Credit: Manjeet Dhakal

DEVELOPING CAN'S PRIORITIES FOR FUTURE CAMPAIGNS

CAN members worked together to identify a 2013–2015 strategic plan which extends beyond working effectively within the UNFCCC towards shaping regional and national policy through CAN's coordinated political efforts as well as engaging in key moments such as the release of the IPCC's review of climate science in 2013 and 2014. The development of this plan is a key part of a Network-wide harmonization and reflects an increasing number of member requests that CAN make efforts to shape national and regional policy. CAN member engagement in this process included: Network-wide calls, the commissioning of thought pieces on the 2015 deal and the geopolitics relevant for climate change, a survey of CAN members on key issues, groups work to develop specific elements of the strategy and three in-person strategic planning meetings.

The first in-person meeting took place over one day at the Bonn UNFCCC session. Forty-two CAN members then participated in a two day retreat in Bangkok in September where the Network's vision for 2015 was defined and the current political landscape was analyzed in terms of our zones of influence. Participants then mapped out some of the key moments over the next three years for CAN engagement. Real progress was made on the strategies in this session and the two days dedicated to their development at the COP18 in Doha.

The draft CAN 2013–2015 Strategy includes 3 main elements:

- + Key Objective 1: Achieve a Fair, Ambitious and legally Binding (FAB) deal in 2015.
With supporting strategies of building a leaders alliance, developing a compelling narrative on the need for a 2 degree, science-based, equitable global deal, shifting equity to be a driver of ambition and ensuring adequate public finance is mobilized. Ensuring the development of post-2015 sustainable development goals is complementary to a 2015 FAB deal in the UNFCCC.
- + Key Objective 2: Shift from business-as-usual to a race to a prosperous green future, illustrating that low carbon development is not only possible, but beneficial.
Supported by strategies to champion low-carbon development strategies nationally, in an inter-connected and synergistic way, coordinate work on targeting corporations and shifting private investment as well as shifting fossil fuel subsidies/public investment.
- + Key Objective 3: Build global, national and local momentum for action on climate change through empowered citizens demanding more from their governments.
This has two elements — firstly building a strong unified climate movement with a common narrative for environment and development, and secondly increasing general citizens voices calling for urgent action on climate change with coherent and coordinated messages to drive policy change.

CAN members coordinate daily at COP18
Photo Credit: Issam Abdallah

INTERNATIONAL CLIMATE POLICY

GENERAL COORDINATION SERVICES

The CAN Secretariat brings together CAN members to develop policy positions and to coordinate strategic advocacy. This coordination service takes place through online channels and in-person meetings, often in conjunction with international or regional climate meetings.

Last year, CAN continued hosting monthly conference calls for its policy working groups and weekly calls for the Political Coordination Group, a focused and representative group of actively engaged CAN members. Information sharing and strategic discussions also took place over CAN's 20+ email lists. The CAN Secretariat solicited updates from all thematic working groups and regional networks to compile the quarterly CAN newsletter. This newsletter is distributed to members prior to international climate negotiation sessions and highlights policy developments, opportunities for progress and strategic advocacy to meet objectives. Finally, the CAN website was updated to make information access easier for members and up-to-date documents were posted daily during negotiation sessions. Members can also follow CAN on social media accounts and exchange information on these forums.

Prior to each international climate negotiation session, the CAN Secretariat prepared a comprehensive logistics guide to inform members of CAN activities at the session and organized capacity building and strategy sessions for members immediately before negotiations began, as well as the strategic planning meetings in conjunction with each session. During the sessions, two daily meetings were held for members to track progress and develop strategic advocacy plans. After international negotiations, CAN ensured that the Network was unified in its analysis and future plans.

RIO+20 — UN CONFERENCE ON SUSTAINABLE DEVELOPMENT

CAN campaigned to ensure that climate change-related issues were mainstream in the Rio+20 conference and the processes that emerged from that summit. During the July Rio+20 conference, CAN coordinated the climate change work of its members and partners. The work was focused around pushing text from a joint position paper that CAN coordinated beginning in 2011, and updated in 2012. CAN's efforts in the Rio+20 conference included: organizing daily Fossil of the Day awards for countries who performed badly on issues relevant to climate change, producing the daily ECO Corner — one-pager version of CAN's ECO newsletter reviewing the negotiation on climate change relevant issues published within the daily newsletter Outreach — and lobbying governments to ensure that climate change related issues were negotiated inline with the CAN position paper. As recognition of CAN's engagement in the process, CAN's Director was selected to present the statement on behalf of all NGOs during the opening ceremony of the summit, as well as represent NGOs at a heads-of-state roundtable discussion.

Rio Fossil of the Day

Fossil of the Day in Bonn, Germany
Photo Credit: Naoyuki Yamagishi

Reem al Mealla, Arab Youth Climate Movement speaks at a CAN press conference at COP18
Photo Credit: Matthew Keys/CAN-Europe

Arab Youth Climate Movement at the march for climate action in Doha, Qatar
Photo Credit: Naoyuki Yamagishi

AWG-ADP: Opening plenary | Delivered by Rontai (Marvin) Nala, GCCA
Photo Credit: Carlos Rittl

Bringing Southern and Northern voices together in action on climate change is to me the key value of CAN. Such a common platform is remarkable on the scene of international negotiations. The challenge now is to mobilize for stronger campaigning for domestic climate action at the national level and to develop a global movement. We need to further develop our capacity both in the North and the South.”

Peter With
CARE Denmark, Denmark

One key post-Rio process that CAN focused its work on in 2012 was the process to formulate the Sustainable Development Goals (SDGs), which need to be agreed in 2015. These SDGs should be combined with the new Millennium Development Goals (MDGs) after the current MDGs reach their expiry in 2015. Both the post-2015 MDGs and SDGs will become the guiding beacon for the UN development agenda. The first MDGs process failed to incorporate climate change, therefore, CAN has put sincere efforts to ensure that climate change is a focus on the development of the new goals for post-2015. This is being accomplished through bringing together both the environmental and developmental movements. Environmental and developmental movements are tightly linked and must work more closely together, as the world will not be able to eliminate poverty if climate change continues to increasingly impact poor communities.

Following the Rio+20 Summit, CAN partnered with Beyond 2015, a coalition of primarily development NGOs, to assist in the creation of joint position papers to be submitted on the Environmental Sustainability and Energy Thematic Consultations to the United Nations. CAN is also co-organizing a conference on the post-2015 developmental agenda that will take place in early 2013 with other environmental and development networks, including: GCCA, CIVICUS, Beyond 2015 and GCAP.

CAN was also designated as a lead civil society organizations in the Steering Group Committee for the Environmental Sustainability Thematic Consultation to the UN on the SDGs. The main aspect of this position has been to ensure that civil society organizations have adequate voice and participation in the process.

The 2015 deadlines present a challenge for both the UNFCCC and the post-2015 MDGs/SDGs processes. The year 2015 is the end of the current MDGs and the UNFCCC deadline to create a 2015 global climate deal. CAN will work to ensure that civil society inputs into the two key summits in 2015 are coordinated and the outcomes are synergistic — magnifying positive climate change action, and broader social goals.

UNITED NATIONS CLIMATE NEGOTIATIONS

Bonn

The Bonn meeting started with some negative negotiating tactics used by parties to stall negotiations in one area (the ADP), in order to get progress in another (the LCA and KP). CAN worked to highlight this negativity — and importantly the underlying dynamic of a lack of commitments from developed countries that was its root cause. Despite a negative start, the Bonn intersessional ended by successfully making progress to move forward the LCA and KP negotiations, as well as the ADP. This was, to some degree, due to the work of CAN.

The Bonn session saw CAN give a Fossil of the Day to China for the first time (the week in review fossil went to China, Canada and the USA). The fossil was given for negative negotiating tactics, and it seemed as though the criticism was taken on board by China who substantially changed their tactics in the second week to be far more positive. They then received accolades from CAN for their second week negotiating approach. Other joint fossils were awarded to: Australia and New Zealand and Saudi Arabia and Poland.

CAN held a side event, attended by 70 people, to explain our vision on a work plan to ensure a FAB deal is delivered in 2015. Among them were delegates from: Slovakia, Korea, Lebanon, Ecuador, South Africa, Thailand, Botswana, a UN officer from Geneva, business NGOs and non-CAN civil society organizations and others.

CAN gave presentations at all four of the workshops held as an official part of the negotiations and delivered 10 interventions.

Bangkok

At this second intersessional preceding COP18 in Doha, CAN focused on avoiding a catastrophe in Doha. All of the KP and LCA negotiations were coming to a close at the end of 2012 and a new workplan with little to nothing had been planned. CAN was able to work effectively by producing its daily ECO and delivering interventions. Although time was limited and so only five interventions were delivered.

Doha

At COP18 in Doha, Qatar, CAN's presence was prolific around the negotiations, where CAN pushed for the most fair and equitable outcome possible. With the closing of the first Kyoto Protocol period and the LCA, CAN advocated for a second commitment period, successful closure and transfer of all things LCA, and an ADP workplan to help result in 2015 legally binding agreement. Several highlights that the CAN Secretariat led, included:

- + Hosting two in-person strategy sessions to prepare and strategize through the Doha negotiations. The sessions focused on political stocktaking and intelligence sharing, joint strategy development through the negotiations and beyond, and pursuing a collective lobbying strategy.
- + Fifteen CAN Interventions were delivered, nine of which were given by CAN members from the south. CAN was able to give all seven opening plenary interventions, six snap interventions and two closing plenary interventions.
- + CAN participated in the special ADP session held to facilitate observer organizations to provide their input, making more interventions than any other civil society organization.
- + CAN coordinated and participated in over 20 bilateral meetings including the Qatari Presidency, Christiana Figueres, IPCC, FAO, as well as country groups such as LDCs, AOSIS, Africa Group, US, Canada, Australia and the EU.

GOVERNMENT MEETINGS

CAN continued its relationship and support of key vulnerable country groupings. CAN met with the Least Developed Countries, the Africa Group and the Association of Small Island States and provided them with advice and support on an ongoing basis throughout the year. CAN participated in the handover ceremony from Pa Ousman Jarju, the outgoing LDC Chair, to Prakash Mathema, the incoming LDC Chair. CAN looks forward to continuing support for the LDCs under the new Chair. CAN members have identified supporting these vulnerable country groupings as a key objective.

As is usual, CAN met a broad range of other country groupings including: the Cartagena Dialogue, the European Union, and the Umbrella Group as well as dozens of country delegations, including regular meetings with major developing countries like China and India.

For COP18, CAN worked with IndyACT, its member in the region, as well as the Global Campaign for Climate Action (GCCA), to develop a strategy that aimed to achieve the best possible outcome of COP18: making a shift in the way the region works on climate change and pushing Qatar to become more progressive. This involved strengthening the climate movement in the region to stay active beyond COP18, working with high-level individuals to have CAN's message heard by the ruling family and mobilizing Arab and

Great opportunities to meet hundreds of colleagues around the world who have totally different backgrounds but share the common cause of fighting against climate change. This is sometimes utterly frustrating(!), but the diversity needs to exist for real change to happen."

Naoyuki Yamagishi
WWF, Japan

Civil Society flag at the climate negotiations
Photo Credit: Naoyuki Yamagishi

global civil society into requesting “Qatar to lead” in the region. The outcomes of this work where that Qatar interacted with civil society and CAN advised the Presidency daily on how to achieve a strong COP18 outcome. Qatar also pushed the countries of the Gulf region to commit to climate action and along with Saudi Arabia, UAE and Bahrain, pledged to submit emissions reduction targets in 2013. This is a complete new rhetoric that was welcomed by Arab civil society.

Additionally, the Arab Youth Climate Movement (AYCM) was established in November. This new movement was very active and inspiring at COP18.

LIAISING WITH THE UNFCCC

The CAN Secretariat serves as the focal point for the Environmental Non-Governmental Organization (ENGO) constituency at the UN climate talks. In this role, CAN works to ensure adequate CAN and general civil society participation at negotiations, in line with UN principles of civil society inclusion. CAN continued in this capacity in 2012 by engaging with the UNFCCC Secretariat to ensure CAN views were heard and members had acceptable access to negotiations.

As in past years, CAN worked to coordinate its members to ensure CAN and civil society representation in various expert meetings of the UNFCCC negotiations. These extraordinary meetings convened by the UNFCCC covered a range of topics from climate financing to adaptation programs in developing countries to technology transfer mechanisms.

PUBLICATIONS

DOHA MILESTONES

POLICY POSITIONS

- + CAN Position Towards Rio+20
- + The Carry Over of Surplus Kyoto Units
- + UNFCCC Long Term Finance Work Program: CAN Position on Scope of the Work Program
- + Fill the Fund in Qatar: \$10–15 Billion for the Green Climate Fund
- + Increasing Mitigation Ambition in Doha

SUBMISSIONS

- + The Adaptation Fund’s Review of the Interim Arrangements of the Adaptation Fund
- + CAN And Beyond2015 Position to the UN Thematic Consultation on Sustainable Environment
- + Civil Society Organizations Submission: Observer Participation in the Proceedings of the Board of the Green Climate Fund
- + Cooperative Sectoral Approaches and Sector-Specific Actions: Emissions From International Aviation and Maritime Transport
- + Ensuring Urgency to Act: Elements of the Rio+20 Agenda
- + Framework for Various Approaches
- + General Approaches to Address Agriculture in the UNFCCC
- + How to Address Drivers of Deforestation and Forest Degradation
- + Issues Relating to More Comprehensive Accounting of Anthropogenic Emissions by Sources and Removals by Sinks From LULUCF, Including Through a More Inclusive Activity-Based Approach or Land Based Approach

十月... 协作发布

除除除 ECO 直到目前。这一期是由全...
CO email: eco@sunlightdata.com
地址: 中国NGO志愿者团队

CAN International

FAIR AND...
SUCCESSFUL CLIMATE DEAL

Doha Milestone and Action Plan
WORLD MUST INCREASE SHORT TERM AND...
ESTABLISH A CLEAR P...

NEGOCIATIONS SUR LE CLIMAT MARRAKECH OCT-NOV 2009

ECHO
ÉDITION FRANÇAISE

ECHO est publié par les Organisations Non Gouvernementales lors des conférences majeures depuis la Conférence de Stockholm en 1972. Cet exemplaire est produit de façon collective par les groupes du Réseau Action Climat mondial présents à COP7.

Une Ombre de plus

Aujourd'hui au petit matin, le Japon, la Russie, le Canada et l'Australie ont fait tout leur possible pour couler l'Accord de Marrakech. Jeudi de l'accord de Bonn à COP7, le Président a mis sur la table des négociateurs un compromis. Mais ce paquet a été refusé par le Gang des Quatre - Japon, Russie, Canada et Australie.

Et rejetant l'arrangement du Président, ces quatre pays empêchent le reste du monde de s'entendre et de permettre la clôture de l'accord de Bonn. Sachant que ce paquet honorait Bonn et représentait un compromis entre toutes les Parties, il est difficile de comprendre ce que cherchent ces quatre pays. Le paquet incluait bon nombre de « points chauds » qui devaient former la base sous-jacente à l'accord.

Mais le Gang des Quatre n'étaient pas décidés à faire de compromis, choisissant au contraire de pousser à leur limite les discussions, risquant ici de faire échouer les négociations. Que pensent-ils encore obtenu avec leurs tactiques de voyous ? Après avoir reçu des puits en quantité plus que généreuse, un plus d'air chaud qu'ils ne pouvaient en espérer. Il est temps d'arrêter cette manigance. Je vous en prie, voyez la volonté des autres d'avancer et voyez les dommages que vous infligez à la cause du multilatéralisme. Concluez cet accord AUJOURD'HUI !

LE CHŒUR MONDIAL DES RÉFUGIÉS CLIMATIQUES PRÉSENTE :

NUMERO 10 BIS VOLUME CVII GRATUIT

18 DECEMBER PRECIPICE ISSUE

FRONTLINE VIEW
Voices from communities in developing countries most affected by escalating climate change impacts

Making history in Copenhagen
Voices

BIG BROTHER, LITTLE BROTHER

...the news that the bogman returned with his brother's entire family had perished. He had to take a note in his pocket and handing it to everyone's brother came from your brother. But I hope you'll be on your conscience. So I hope you'll be and I care about that 'NO ONE is safe'... the waiting unit, although it took some time to get EVERYONE to eventually... indeed, the term to eventually... plague unit, although it took some... for the big brother of all... plague, it has never heard of all... land of it with good story and... This is a good story and... as climate negotiators and... Copenhagen, it is still... move into the final stretch... just and effective the very... hagen, damn since stop... ing the bug, it clever... ing begins, it's... concrete and actual... concessions reduce... ments for adapt... unless you've taken... of the entrance... for too long to build to me now with... right that you, can Little Brother. But Big... est so that you, can Little Brother. But... my family, countered Little Brother. He... Brother wouldn't listen... Soon a plague's manager crops Brother... and Little Brother, He listen and us all... and destroyed. He is going to kill you... quickly. "Look, my child, to tell you one... starving. This plague is going to kill you... need you to pay survive... Brother inter... me so that we can't... Big problems... I can't do that. I have my own past, and I'm... ructed. I have my up the... But you're... must stop to stop the plague. You, so... something and I care about you over... my brother, any food to take you plant... my brother, any seeds you can plant...

September Issue

CLIMATE NEGOTIATIONS COPENHAGEN DECEMBER '09 NGO NEWSLETTER

ECHO

中國天津

September Issue

CAN is an alliance of like-minded NGOs working on climate change issues. Through vigorous mobilization and information sharing, CAN delivers a powerful voice from the civil society and joint-handedly tries to solve climate change across the globe. Working with CAN means a true utilization of its worldwide network and membership, an essential asset in dealing with climate change that frequently requires a combination of domestic and international perspectives.”

Shou Li
Greenpeace, China

- + Joint Implementation Projects
- + New Market-Based Mechanism
- + SBI: for Implementation Concerning Views on Ways to Enhance the Engagement of Observer Organizations
- + Tackling the Intellectual Property Elements of an Enabling Environment for Technology Transfer
- + Views on Options and Ways to Further Increase the Level of Ambition
- + How to Advance the Work of the ADP in Doha And Beyond
- + Workplan for the Durban Platform for Enhanced Action

PRESENTATIONS (WORKSHOPS)

Workshop days were organized by the UNFCCC at the Bonn session for Parties and observer organizations to present their perspectives on identified topics. CAN gave presentations during four of the workshops:

- + Equitable access to sustainable development | Delivered by Tim Gore, Oxfam
- + Further Understanding diversity: NAMAs | Delivered by Wael Hmaidan, CAN
- + Various Approaches: double counting | Delivered by Anja Kollmuss, Carbon Market Watch
- + Durban Forum-Capacity for Mitigation | Delivered by Pat Finnegan, GRIAN

INTERVENTIONS

- + Bonn
 - › SBSTA: Opening plenary | Delivered by Harjeet Singh, ActionAid
 - › AWG-KP: Opening plenary at end of agenda item 3 | Delivered by Phil Ireland, Oxfam
 - › AWG-LCA: Opening plenary | Delivered by Sunil Acharya, CEN
 - › AWG-ADP: Opening plenary | Delivered by Nina Jamal, IndyACT
 - › SBI Contact Group on Arrangements for Intergovernmental Meetings as relates to NGO participation | Delivered by Pat Finnegan, GRIAN
 - › Long-term finance consultations | Delivered by Mahlet Eyassu, Forum for Environment Ethiopia
 - › Article 6 Contact Group | Delivered by Sebastian Duyck, GCCA
 - › Long-term finance consultations | Delivered by Lies Craeynest, Oxfam
 - › LCA cooperative sectoral approaches spinoff group | Delivered by Mark Lutes, WWF
 - › SBI Closing Plenary | Delivered by Jaiyi Xu, CCAN
- + Bangkok
 - › ADP Opening Plenary Intervention | Delivered by Anna Malos, CANA
 - › LCA Contact Group on Capacity Building | Delivered by Pat Finnegan, GRIAN
 - › LCA First Informal on Capacity Building | Delivered by Pat Finnegan, GRIAN
 - › LCA Contact Group 2 on Capacity Building | Delivered by Pat Finnegan, GRIAN
 - › LCA Sectoral Approaches Spin-off Group, Snap Intervention | Delivered by Mark Lutes, WWF

Participants at the 1st Annual
CAN Regional Coordinators Meeting

- + Doha — COP18/CMP8
 - > SBSTA: Opening plenary | Delivered by Adriana Gonzales, Sierra Club US
 - > SBI: Opening plenary | Delivered by David Waite, YOUNGO, in conjunction with CJN! and YOUNGO
 - > AWG-KP: Opening plenary | Delivered by Anna Malos, CAN-Australia
 - > AWG-LCA: Opening plenary | Delivered by Ben Namakin, CAN Pacific
 - > AWG-ADP: Opening plenary | Delivered by Rontai (Marvin) Nala, GCCA
 - > COP: Opening plenary | Delivered by Lama El Hatow, IndyACT
 - > CMP: Opening plenary | Delivered by Enrique Marurtua Konstantinidis, CANLA
 - > KP Contact Group | Delivered by Lina Dabbagh, WWF Mexico
 - > SBI Informal Consultations on Article 6 | Delivered by Farrukh Zaman, Adopt a Negotiator
 - > ADP Special Event (Equity) | Delivered by Mohamed Adow, Christian Aid
 - > ADP Special Event (ADP Workstream 2) | Delivered by Jan Kowalzig, Oxfam
 - > ADP Special Event (Top Down Approach) | Delivered by Alden Meyer, UCS
 - > COP Contact Group on Finance | Delivered by Hindou Oumarou Ibrahim, IPACC
 - > COP/CMP Closing Intervention | Delivered by Simon Tapp, New Zealand youth
 - > High Level Event | Delivered by Lama El Hatow, IndyAct

REGIONAL COORDINATORS MEETING

The secretariats and coordinators from regional and national nodes met to discuss the future of the Network at what would be their inaugural Secretariat & Coordinators Annual Meeting (SCAM) in Colombo, Sri Lanka. The meeting was the first of its kind in many years.

In the past, coordination between CAN nodes has been minimal so there is untapped potential to improve this situation. A higher level of coordination could increase CAN's impact on climate policy, but this requires strengthening lines of communication, developing cohesive plans, building synergies and sharing best practices.

To increase the effectiveness of CAN at a regional and national level, those present agreed to work towards global harmonization across the Network on several levels, including: strategy, governance, management and administration. These meetings will take place annually and SCAM2 is scheduled for May 2013 in Uganda.

Pre-COP Advocacy Workshop
Photo Credit: Enrique Maurtua Konstantinidis

 CAN
CLIMATE ACTION NETWORK

 Southern Voices
on Climate Change

CLIMATE ACTION AND ADVOCACY
IN THE SOUTH
Civil society activists share
achievements and challenges

Southern Voices Program Side Event at
COP18, hosted by CAN
Photo Credit: Manjeet Dhakal

EMPOWERING VOICES FROM THE GLOBAL SOUTH

PRE-COP WORKSHOP ON CLIMATE ADVOCACY

CAN International and the Southern Voice Program organized a joint three-day Pre-COP workshop on Advocacy for the Southern-based networks working on climate change from 21–23 November 2012 in Doha, Qatar.

Forty-five participants from the global South attended the workshop. The three-day workshop was divided into two parts: discussion of national and regional level advocacy experiences and case study presentations; and concentration on international-level advocacy and influencing UNFCCC processes. Additionally, strategizing on the future course of actions and planning for the second phase of the Southern Voices Program took place at the end of the workshop.

The workshop was a very fruitful gathering. Case studies were shared among the participants, which helped them to learn from each others' successes and challenges. Many participants found the techniques of being an expert presenter in their issue-area and also a participant motivating. Interesting success stories, challenges and learning of advocacy initiatives were shared and discussed.

At the end of the workshop, many participants suggested that such programs of cross learning should be continued, as it helped participants understand through real-life examples of colleagues, rather than theoretical lectures. Some networks also sat together to design cross learning programs amongst themselves. Developing a climate change advocacy tool was also discussed at the training.

SOUTHERN VOICES PROGRAM

CAN is a member of the Climate Capacity Consortium, which is led by CARE Denmark. The objective of this consortium is to help ensure that the needs, rights and perspectives of civil society organizations and people vulnerable to climate change are adequately advocated for and reflected in a fair, ambitious and binding climate agreement for the period after 2012. This agreement must be adopted by the international community, as well as in the development and implementation of climate change policies at national, regional and international levels. CAN worked with regional networks in South Asia and West Africa to increase their institutional and advocacy capacity, as well as raise general public awareness of climate change policies and programs in their regions. The second phase of this program is underway for 2013, where two additional networks, Latin America and the Pacific, will join.

CAN and the Climate Capacity Consortium organized a joint side event during the COP 18. The topic of the event was "Climate Action and Advocacy in the South: civil society activist share achievements and challenges." Over 90 participants attended to

share the experiences and challenges of southern-based climate networks on national and regional advocacy initiatives. Speakers from Kiribati, Indonesia, Niger, Malawi and Nicaragua presented case studies. Presentations were followed by discussions while some participants from the floor also got the opportunity to share their experiences and learning. The event turned out to be successful forum to share the advocacy actions taken by networks in the global South. After the event, many non-CAN member organizations in the room approached the CAN Secretariat with the desire to join CAN.

LEADERSHIP DEVELOPMENT PROGRAM (LDP)

CAN International recruited eight Leadership Development (LDP) Fellows to attend COP18. This program builds skills of the participants through training, mentoring and other capacity building activities, to allow them to be leading climate change activists. Fellows represented eight different regions in the global South: Cote D'Ivoire, Tanzania, Sri Lanka, Kiribati, Indonesia, Argentina, Lebanon and Ukraine.

At the COP, the Fellows attended all daily meetings and engaged with CAN's thematic working groups. During this time, the Fellows helped organize and attend government meetings with their regional delegations and with governments leading negotiations on their thematic issue. Fellows also made interventions in the plenary on behalf of CAN.

LDP Fellows also actively participated in the Pre-COP workshop and CAN strategy sessions. Fellows will attend the UNFCCC sessions in 2013, as well as developing and implementing annual plans in close coordination with their respective regional coordinators in order to build their leadership and regional capacity.

Capacity building sessions were organized daily to help LDP Fellows and other CAN members better understand and engage in the UNFCCC negotiation process and specific hot topics in the negotiations. These sessions were attended between 15–40 people each day and were viewed as one of the most valuable services CAN provided at the negotiations for members.

LDP Fellow Vositha Wijenayake

LDP Fellow Lama Ghaddar

LDP Fellow Ben Namakin
Photo Credit: Leila Mead/IISD

LDP Fellows, Henriette Imelda and Sixbert Simon Mwanga at COP18 in Doha, Qatar
Photo Credit: Enrique Maurtua Konstantinidis

LDP Fellow Bairmey Ange David Emmanuel

“

In the soul-destroying process of the UNFCCC, solidarity is so important, and CAN provides that solidarity for all of us members of civil society, from the far-flung regions.”

Georgina Woods
CAN Australia, Australia

FINANCIAL REPORT

2012 Expenditures

INDEPENDENT AUDITOR'S REPORT

Excerpt from Auditor's report

To the Board of Directors of Climate Action Network - International

We have audited the accompanying financial statements of Climate Action Network - International, which comprise the statements of financial position as at December 31, 2012, December 31, 2011 and January 1, 2011, and the statements of operations and changes in net assets and cash flows for the years ended December 31, 2012 and December 31, 2011, and a summary of significant accounting policies and other explanatory information.

...In our opinion, the financial statements present fairly, in all material respects, the financial position of Climate Action Network - International as at December 31, 2012, December 31, 2011 and January 1, 2011, and the results of its operations and its cash flows for the years ended December 31, 2012 and December 31, 2011 in accordance with Canadian accounting standards for not-for-profit organizations.

Ottawa
April 26, 2013

McLarty & Co Professional Corporation
(Authorized to practice public accounting by the
Institute of Chartered Accountants of Ontario)

MCLARTY & CO

Value Beyond Service

Excerpt from Auditor's report (Continued)

Statements of Operations and Changes in Net Assets (In U.S. funds)

For the years ended December 31, 2012	
Revenue	
Grants	\$ 600,522
Contributions	16,968
Foreign exchange loss	(11,324)
	606,166
Expenses	
Salaries and benefits	326,073
Travel - other	140,759
Travel - staff	68,824
Professional fees	22,357
ECO	17,155
Occupancy	9,369
Communications	8,744
Special projects	7,063
Publications and subscriptions	4,096
Venue rental	3,483
Website and email	2,735
Insurance	2,611
Materials	1,730
Miscellaneous	909
Interest and bank charges	565
Hospitality and fundraising	482
Office and administration	466
Amortization	69
	617,490

Statements of Financial Position (In U.S. funds)

December 31, 2012	
2012 Assets	
Current	
Cash	\$ 204,930
Accounts receivable	395,074
Prepaid expenses	1,501
Total current assets	601,505
Property, plant and equipment	1,305
	\$ 602,810
Liabilities	
Current	
Accounts payable and accrued liabilities	\$ 59,138
Deferred revenue	238,658
	297,796
Net assets	305,014
	\$ 602,810

CAN strategy session in Bonn

CAN strategy session in Bonn

FUNDERS

Anonymous

Beyond2015

Bread for the World/Brot für die welt

Christian Aid

DANIDA through the Climate Capacity Consortium

Germanwatch

Greenpeace International

IndyACT (in-kind)

Norwegian ForUM for Environment and Development

WWF International

MEMBER LIST

CAN AUSTRALIA

Australia

100% Renewable Energy

350.org Australia

Australian & New Zealand Solar Energy Society

Australian Conservation Foundation

Australian Religious Response to Climate Change

Australian Youth Climate Coalition

Ballarat Renewable Energy and Zero Emissions Inc (BREAZE)

Bathurst Climate Action Network

Cairns and Far North Environment Centre

CARE Australia

Caritas Australia

Catholic Earthcare Australia

Clean Energy for Eternity

Climate Action Hobart

Climate Action Lake Macquarie

Climate Action Newcastle

Climate Action Newtown

Climate Action Now Wingecarribee

Climate Action Sydney Eastern Suburbs (CASES)

Climate Action Tomaree

Climate and Health Alliance

Climate Change Australia

Climate Change Balmain Rozelle

Climate Rescue of Wagga

Conservation Council of South Australia

Conservation Council of Western Australia

Darebin Climate Action Now

Edmund Rice Centre

Environment Tasmania

Environment Victoria

Environmental Defender's Office New South Wales (Ltd)

GetUp!

Good Shepherd Australia New Zealand

Greenpeace Australia Pacific

Institute for Sustainable Futures, University of Technology Sydney

Institute of Environmental Studies, University of NSW

Lighter Footprints

Locals into Victoria's Environment (LIVE)

Mackay Conservation Group

Moreland Energy Foundation

Mount Alexander Sustainability Group

National Toxics Network

Nature Conservation Council of New South Wales

North Coast Environment Council

North Queensland Conservation Council

Orange Climate Action Now

Oxfam Australia

ParraCAN (Parramatta Climate Action Network)

Queensland Conservation Council

Rising Tide Newcastle

SEARCH Foundation (Social Education and Research Concerning Humanity)

Sisters of the Good Samaritan

South East Region Conservation Alliance

Sunshine Coast Environment Council

Sustainable Living Tasmania

Sustainable Population Australia

Tear Australia

The Climate Institute (Assoc. Member)

The Coastwatchers Association Inc.

The Pew Charitable Trusts

The Wilderness Society

United Voice

Uniting Church, The Justice and International Mission

UnitingJustice Australia

Victorian Climate Action Centre

Wodonga and Albury Toward Climate Health (WATCH)

Women's Environment Network Australia

World Vision Australia

WWF - Australia

Uniting Church, The Justice and International Mission

UnitingJustice Australia

Victorian Climate Action Centre

Wodonga and Albury Toward Climate Health (WATCH)

Wollongong Climate Action Network

Women's Environment Network Australia

World Vision Australia

WWF – Australia

Uniting Church, The Justice and International Mission

Uniting Justice Australia

Victorian Climate Action Centre

Wodonga and Albury Toward Climate Health

Wollongong CAN

Women's Environment Network Australia

World Vision Australia

WWF Australia

CAN-EASTERN EUROPE CAUCUSES & CENTRAL ASIA

Belarus

Green Network

Georgia

Green Alternative - Mtsvane Alternativa

Greens of Georgia

Kyrgyzstan

UNISON

Russia

Buryatsk regional union on Baikal

Center for Environmental Initiatives

Ecodefence

Friends of the Baltics

GreenPeace

International Socia-Ecological Union

Russian SEU

WWF Russia

Tajikistan

Little Earth

Youth Ecocentre

Ukraine

Ecoclub

Environment-People-Law-EPL

Expert Advisory Center "Legal Analytics"

National Ecological Centre of Ukraine

Uzbekistan

Armon

CAN EASTERN AFRICA

Ethiopia

Forum for Environment

PHE Ethiopia Consortium

Kenya

Climate Action for Sustainable Development (CASD)

International Youth Council (IYC) Kenya Chapter

Kenya Young Greens

Riamogire Energy And Technology Centre (RETEC)

Sustainable Environmental Development Watch (Suswatch)

Rwanda

Rwanda Rural Rehabilitation Initiative	ARUDA JATHO	Grassland Foundation	Maracha Women Forum (MWF)
Sudan	Awake Ankole Bushenyi	Heart of Merges Uganda (HOMU)	Masiyompo Elgon Movement
Institute of Environmental Studies	Bakusekamajja Women's Development Association	HEWASA	Mbarara Carpenter Association
Tanzania	BINTECH	Hoima District Association of the Blind (HODAB)	Mbarara Women Development Association
AGENDA for Environment and Responsible Development	BRPS	Hope for African Women	MECDEF
Climate Action Network - Tanzania	Bulvespa	Hope for Orphans	MICDO
Community Health Services Organization (COHESA)	Bunyoro Kingdom Cultural Development Troupe	HURUD	MIRAC
Energy, Environment and Climate Change Organization	Bunyoro Kitara Diocese Duhaga	IDEA	Moyo NGO Forum
Environmental Management Group (EMAG)	Bushenyi District CSO Forum (BUDCOF)	IFAPIC	Multi-Community Based Development Initiative (MUCOBADI)
Kagera Development and Credit Revolving Fund (KADETFU)	Busiu Development Foundation	JOFFED	NABO
Misenye Environmental Development Organization (MEDO)	CARE International in Uganda	Joint Effort to Save the Environment	Ndeebe Parish Youth Association
Mlonganzila Marafiki Group	CCOD Mbarara	Kabale Farmers Networking Association (KFNA)	Nebbi NGO Forum
Orphans Foundation Fund	CCRI	KADCF	Nile Rural Advocacy Program for Community Development (NIRAPROCED)
SM MWAKASONDA	Christ the King Health Support Care	Kagadi Women Development Association (KWDA)	NWASEA
Tanzania Civil Society Forum on Climate Change (ForumCC)	CLADA	Kaliro Youth Forum	Nyanyakabi Association Isingiro
Tanzania Climate Change Alert and Resilience	Community Alert	Kamwokya Community Health and Environmental Protection Association (KACHEPA)	NYARWODA
Tanzania Environmental Friendly Association	CUAMM	Kasiira Foundation	ODS
The Centre for Energy, Environment, Science and Technology (CEEST) Foundation	Development Foundation for Rural Areas (DEFORA)	KDF	Offaka United Development Association (OUDA)
Uganda	Eastern and Southern Small Scale Farmers Association (ESSFA)	Kibaale Youth and Women Development Agency (KYAWDA)	PACAIP
Action for Community Transformation (ACT)	Ecological Christian Organization	Kirimani Foundation	Pallisa Allied Commercial Farmers Association
Action for Women & Rural Development (AWRD)	Efforts Integrated Development Foundation	Kisoro District NGO/CBO Forum	Pallisa Women Group Association
Adjumani Women Forum	Emesco Development Foundation	KK Expedition Theatre Group (KETG)	Participatory Initiative for Real Development (PIRD-U)
AFIEGO	Environment Teachers Association (ENVITA)	Koboko United Women Association (KUWA)	PRDO
African Agency for Integrated Development (AAID)	Environmental Management for Livelihood Improvement	KTWDG	Pro Biodiversity Conservation in Uganda
Agroforestry and Sustainable Agriculture	Environmental Protection and Reduction of Extreme Poverty (EPAREP)	Kumi Human Rights Initiative (KHRI)	Quba United Development Association (QUDA)
Akukurunatu	Enyau Environmental Friendly Car Washing Bay (EFCWB)	Kyetume CBHC Programme	RECPA
Aminanaza SACCO	FORESKO (U) LTD	Kyosiga Community Christian Association	Rock Spring Uganda
Arua District Farmers Association (ARUDIFA)	Forum for NGOs in Rakai District (FONIRAD)	LACWADO	Rukararwe PWRD
Arua District NGO Network (ADINGON)	FOSID	Logiri Community Action for Development (LOCADE)	Rural Country Development Organization (RUCODE)
Arua District Union of Peoples with Disability (ADUPD)	Foundation for Rural Development (FORUD)	Lutheran World Federation	Rural Welfare Improvement for Development (RWIDE)
	Friend of Disabilities (COMBRID)	Lwengo Rural Development Support Organization - Uganda	RUSFERA
	Friends of Environment Rakai	Manyakabi	Rwenkuba Hills Conservation Association
		Maracha Action for Development (MAFORD)	Rwerere Women in Development

Slum Women's Initiative For Development (SWID)

St Joseph's Vocational Training Centre Munteme

Strategic Sustainable Consult Ltd

Tanganyika Women Activity Development (TWAD)

The Good Samaritan Action Ministries (TGSAM)

THETA

TONASO

Tooro Development Agency (TDA)

UGADOSS

Uganda Environment Education Foundation (UEEF)

United Humanitarian Development Association (UHDA)

URWA

Vision for Africa's Transformation Organization (VATO)

Women in Small Scale Enterprises (WSSE)

World Wide Fund for Nature (WWF)

YASI Moyo

Yumbe NGO Forum

CAN EUROPE

Armenia

ECOTEAM - Energia e Ambiente

Energetikayi ev shrdghaka mighavairi khohrdatvakan hasarakakan kazmakerputyun – ECOTEAM

Austria

Global 2000 – Umweltschutzorganisation - Global 2000 Environmental organisation (FoE)

IndyACT

Belgium

Association for the Promotion of Renewable Energies - (APERE)

Bond Beter Leefmilieu – BBL Flemish Umbrella organisation of Environmental Groups

CIDSE

CNCD 11.11.11 - National Center for Development Cooperation

Friends of the Earth Europe

Greenpeace European Unit

Inter-Environnement Wallonie – IEW Inter-Environment Wallonia

Natuurpunt

ONE

Seas at Risk

Vlaams Overleg Duurzame Ontwikkeling – VODO - Flemish Platform on Sustainable Development

World Wide Fund for Nature- WWF Europe Unit

WWF EPO - European Policy Office

Bulgaria

Za Zemiata

Czech Republic

Centrum pro dopravu a energetiku - Centre for Transport and Energy

Glopolis - Prague Global Policy Institute

Denmark

CARE Denmark

D92-Group 92

DanChurchAid

Danmarks Naturfredningsforening – DN - Danish Society for the Conservation of Nature – DN

Det Økologiske Råd - Danish Ecological Council

Folkekirkens Nødhjælp DCA - DanChurchAid

The Danish Organization for Renewable Energy - OVE

Verdensskove (used to be Nepenthes)

WWF Verdensnaturfonden - WWF – Denmark

Finland

FANC- Suomen Luonnonsuojeluliitto - Finnish Association for Nature Conservation

FINLAND WWF Finland

Finn Church Aid (FCA)

KEPA The Service Centre for Development Cooperation

Luonto-Liitto r.y. - Nature League of Finland

Maan ystävät ry – MY Friends of the Earth – Finland

France

Agir pour l'environnement

Amis de la Terre France

Association 4D

Association Relaxation

Energies et territoires Developpement / Energy and territories

FNAUT - National Federation of Public Transport Users

FNE- France Nature Environnement

Greenpeace France

Helio International

HESPUL

Liaison Committee of Renewable Energies (CLER)

Réseau Action Climat France – RAC - France Climate Action Network France

Reseau sortir du nucleaire

Germany

Brot fuer die Welt - Bread for the World

Bund für Umwelt und Naturschutz Deutschland – BUND - Friends of the Earth Germany

Climate Analytics

Deutscher Naturschutzring – DNR - German League for nature and Environment

Ecologic Centre for European and International Environmental Research

Evangelischer Entwicklungsdienst e.V. (EED) Church Development Service

Germanwatch

Klima – Bündnis Climate Alliance of European Cities with Indigenous Rainforest Peoples

LIFE - Frauen entwickeln Ökotechnik LIFE - Women develop Eco-Techniques

Misereor

Naturschutzbund – NABU (Birdlife) - German Union for Nature Conservation

Öko Institut – Institut für angewandte Ökologie - Institute for Applied Ecology

Oro Verde

WEFC- Women in Europe for a Common Future

Welthungerhilfe

Weltwirtschaft, Ökologie and Entwicklung e.V. – WEED World Economy, Ecology and Development

WFC- World Future Council

Wuppertal Institut für Klima, Umwelt, Energie GmbH Wuppertal Institute

WWF Deutschland - WWF – Germany

Greece

Greenpeace Greece

SOS MEDITERRANEAN Network (MEDSOS)

Hungary

Energia Klub Környezetvédelmi - Energy Club Environmental Association

Levegő Munkacsoport Clean Air Action Group

Iceland

Náttúruverndarsamtök íslands - Iceland Nature Conservation Association – INCA

Ireland

Earthwatch FoE Ireland

GRIAN-Greenhouse Ireland Action Network

Trocaire - Trócaire

Italy

Amici dellaTerra Italia - Friends of the Earth Italy

Legambiente League for the Environment

World Wide Fund for Nature Italia - WWF Italia - WWF Italy

Lithuania

Aplinkos apsaugos politikos centras - Center for Environmental Policy

Luxembourg

ASTM - Third world solidarity

Greenpeace Luxembourg

Mouvement Ecologique
Luxembourg – MECO Friends of
the Earth Luxembourg

Malta

Moviment għall-Ambjent-
MghA - Movement for the
Environment, Friends of the
Earth (Malta)

Nature Trust Malta

Netherlands

Both ENDS Environment and
Development Service for NGOs

CE Delft

Concerned Citizens against
Climate Change

Humanistische Organisatie voor
Ontwikkelings Samenwerking
(HIVOS) - Humanist
Organisation for Development
Cooperation (HIVOS)

Interchurch Organisation for
Development Cooperation
(ICCO)

Stichting ETC

Stichting Natuur en Milieu –
SNM - The Netherlands Society
for Nature and Environment

Wereld Natuur Fonds –
WWF-NL - WWF Netherlands

WWF Netherlands

Norway

DF- Utviklingsfondet-
Development Fund

Forum for utvikling og miljø
– ForUM - The Norwegian
Forum for Development and
Environment

Framtiden i våre hender Future
in our Hands

Natur og Ungdom - Nature and
Youth (FoE youth)

Norges Naturvernforbund -
Friends of the Earth Norway

Norwegian Church Aid - NCA

Rainforest Foundation Norway

Save the children Norway
(Redd Barna)

Poland

Greenpeace Poland

WWF Poland

Portugal

Associação Nacional de
Conservação da Natureza
– QUERCUS - National
Association for Nature
Conservation

Centro Para o Direito Ambiental
e Desenvolvimento Sustent
– EURONATURA - Centre
for Environmental Law and
Sustainable Development

Euronatura

GEOTA Grupo de Estudos de
Ordenamento do Território
e Ambiente (Study Group of
Environment and Land Use
Management

Romania

RAC- Rețeaua de Acțiune
pentru Climă (CAN Romania)

Slovenia

Fokus društvo za sonaraven
razvoj - Focus Association for
Sustainable Development

Spain

Amigos de la Tierra Espana -
Friends of the Earth Spain

Ecologistas en Accion -
Ecologist Association for Nature
Defense

Greenpeace Spain

Sweden

Air Pollution & Climate
Secretariat

Internationella
forsurningssekretariatet

Svenska Naturskyddsföreningen
- Swedish Society for Nature
Conservation

Swedish Church Aid (SCA)

WWF Sweden

Switzerland

Alliance Sud

International Society of Doctors
for the Environment

NOE21 - New Orientation
for the Economy in the 21st
century

Pro Natura (FoE Switzerland)

World Council of Churches

World Wide Fund for Nature
– WWF Schweiz - WWF
Switzerland

Turkey

TEMA (turkish foundation for
combating soil erosion)

United Kingdom

CAFOD

Campaign against Climate
Change UK

Campaign for Better Transport

Christian Aid

CIWF - Compassion in World
Farming

Council for the Protection of
Rural England - CPRE

E3G Third Generation
Environmentalism

EIA - Environmental
Investigation Agency

Energy and Environment
Programme – EEP / RIIA

Foundation for International
Environmental Law - FIELD

Friends of the Earth - England,
Wales and Northern Ireland

Greenpeace-UK

Institute for Environmental
Policy, London - IEEP

International Institute for
Energy Conservation – Europe
IIEC – Europe

National Trust for England,
Wales and Northern Island

Operation Noah

Oxfam International

Oxford Climate Policy (OCP)

Practical Action

Progressio

Royal Society for the Protection
of Birds – RSPB/BirdLife
International

Sandbag

Save the children UK

Sinkswatch

Stamp out Poverty

Tearfund

UKYCC (UK youth climate
coalition)

VERTIC

Wildlife Trust

World Wide Fund for Nature UK
-WWF UK

CAN-JAPAN

Japan

CASA(Citizen's Alliance for
Saving the Atmosphere and the
Earth)

Conservation International -
Japan

FOE Japan

Greenpeace Japan

ISEP- Institute for Sustainable
Energy Policies

JACSES(Japan Center for
Sustainable Environment and
Society)

Kiko Network

Office Ecologist

Oxfam Japan

Rainforest Action Network
Japan

WWF Japan

CAN-LATIN AMERICA

Argentina

Amigos de la Tierra - Argentina

Asociación Civil Eco Raíces

Comisión Interdisciplinaria de
Medio Ambiente - CIMA

Foro del Buen Ayre

Fundación Biosfera

Bolivia

Liga de Defensa del Medio
Ambiente - LIDEMA

Brazil

Fundação Grupo Esquel Brasil

Instituto de Investigación
Ambiental de la Amazonía -
IPAM

Vitae Civilis Instituto para
Desenvolvimento Meio
Ambiente e Paz

Chile

Acción Ecológica

Acción por la Tierra

Asociación Chilena de ONGs
ACCIÓN

Fundación TERRAM

Colombia

Asociación Interamericana para la Defensa del Ambiente - AIDA
Klimaforum LatinoAmerica
Network (KLN) Colombia

Haiti

Haiti Survie

Honduras

Fundación MDL de Honduras

Mexico

Ciudadanía Sustentable A.C.

Greenpeace Mexico

Mexican Center for
Environmental Law - CEMDA

Presencia Ciudadana Mexicana
A.C.

Nicaragua

Centro Alexander Von
Humboldt.

Paraguay

Fundación Moisés Bertoni

Peru

Centro de Documentación y
Desarrollo Regional - CEDDRE

Fundación San Marcos para la
Ciencia y el Desarrollo

Instituto Andino y Amazónico
de Derecho Ambiental

Movimiento Ciudadano frente
al Cambio Climático (MOCICC)

Uruguay

Centro de Estudio Uruguayo de
Técnicas Alternativas

CLAES – Centro
Latinoamericano de Ecología
Social

Sociedad Amigos del Viento
meteorología ambiente
desarrollo

Venezuela

Federación de Organizaciones
y Juntas Ambientalistas de
Venezuela: "FORJA"

CAN-RAC CANADA

Canada

350.org

Act for the Earth

Algonquin Wildlands League

Aquatic Ecosystem health and
Management Society (AEHMS)

Assembly of First Nations

Association québécoise
de lutte contre la pollution
atmosphérique (AQLPA)

Bathurst Sustainable
Development

British Columbia Sustainable
Energy Association

Canadian Association for
Renewable Energies C.A.R.E.

Canadian Association of
Physicians for the Environment

Canadian Centre for Policy
Ingenuity

Canadian Council for
International Cooperation

Canadian Labour Congress

Canadian Parks and Wilderness
Society - CPAWS

Canadian Union of Public
Employees

Canadian Youth Climate
Coalition - CYCC/CCJC

Changing Climates Educational
Society

Citizens Advocating Use of
Sustainable Energy - CAUSE

Citizens Environment Alliance

Citizens for Public Justice

Clean Air Partnership

Clean North

Clean Nova Scotia Foundation -
Climate Change Centre

Climate Action Network Canada
- Réseau action climat Canada

Coalition Québec-vert-Kyoto

Community Based
Environmental Monitoring
Network

Conseil Régional de
l'Environnement-capitale
nationale

Conservation Council of New
Brunswick

Conservation Society of Hamilton
and District

David Suzuki Foundation

Ecology Action Centre

Ecology North

Edmonton Friends of the North
Environmental Society

Environmental Coalition of PEI

Environmental Defence Canada

ENvironnement JEUnesse Inc.

Équiterre

ETC Group/ETC Foundation

Faith and the Common Good

For Our Grandchildren

ForestEthics

Friends of the Earth - Canada

Georgian Triangle Earth Day
Celebrations

Green Action Centre

Green Communities Canada

Greenpeace

Helios Center

Jour de la Terre

JustEarth

KAIROS - Canadian Ecumenical
Justice Initiatives

Manitoba Wildlands

National Union of Public and
General Employees (NUPGE)

Nature Canada

Nature Saskatchewan

Oxfam Canada

Oxfam Quebec

Pacific Peoples' Partnership

Pembina Institute

Polaris Institute

Power Up Canada

Saskatchewan Environmental
Society

Sierra Club of Canada

Sierra Youth Coalition

Sustainability Solutions Group
Workers Cooperative

Toronto Climate Campaign

Toronto Environmental Alliance

United Church of Canada

USC Canada

Vegetarians and Vegans of
Alberta

VTACC - Voters Taking Action on
Climate Change

West Coast Environmental Law

Windfall Ecology Centre

World Federalist Movement-
Canada

World Wildlife Fund Canada

Yukon Conservation Society

CAN SOUTH EAST ASIA

Indonesia

Institute for Essential Service
Reform (IESR)

Pelangi Indonesia- Yayasan
Pelangi

WWF - Indonesia

Malaysia

Centre for Environment,
Technology and Development,
Malaysia

Environmental Protection
Society, Malaysia

Global Environment Centre
(GEC)

Malaysian Nature Society

WWF Malaysia

Philippines

Haribon Foundation

Legal Rights & Natural
Resources Center/Kasama sa
Kalikasan

Lingkod Tao Kalikasan

Miriam Public Education &
Awareness Campaign for the
Environment

Mother Earth Foundation

Philippine Rural
Reconstruction Movement

Soljuspax/ Sol Justitae Pax

Tanggol Kalikasan

Upholding Life and Nature

YAMOG Renewable Energy
Development Center

Thailand

Renewable Energy Institute of
Thailand Foundation

Sustainability Watch Thailand

Wangchan Community Centre

CAN-SOUTH ASIA

Bangladesh

ActionAid Bangladesh
Bangladesh Auxiliary Services for Social Advancement (BASSA)
Bangladesh Centre for Advanced Studies (BCAS)
Bangladesh Environmental Lawyers Association (BELA)
Bangladesh Institute for Development - BIDS
Bangladesh Rural Advancement Committee (BRAC)
Bangladesh Unnayan Parishad (BUP)
BDSC
CARE Bangladesh
Caritas - Bangladesh
Centre for Coastal Environmental Conservation (CCEC)
Christian Aid - Bangladesh
Church of Bangladesh Social Development Programme
CITECH
COAST Trust
Coastal Development Partnership (CDP)
Concern Bangladesh
Development Wheel (DEW)
Gram Unnayan Karma (GUK)
Grameen Bank
Hitaishi
INTEGRATED SOCIAL DEVELOPMENT EFFORT (ISDE)
IUCN - Bangladesh
Local Environment Development and Agricultural Research Society (LEDARS)
Nabolok
Oxfam - Bangladesh
Practical Action - Bangladesh
Prodipan
SDS (Shariaptur Development Society)
SPACE
Sustainable Development Networking Programme (SDNP)
Unnayan Onneshan

Bhutan

BACA
Royal Society for the Protection of Nature
India
ActionAid India
AFPRO - Action for Food Production
Alternative Futures
Center for Trade and Development
Centre for Science & Environment (CSE)
Centre for Social Markets
Chinatan Environment and Research Organization
Christian Aid India
Deccan Development Society
Development Alternatives (DA)
Ekta Parishad
Evangelical Fellowship of India
Commission on Relief (EFICOR)
Gorakhpur Environmental Action Group
Greenpeace India
Indian Network on Ethics and climate Change
Indian Youth Climate Network
Integrated Research and Action for Development (IRADe)
Judav
Lead India
M. S. Swaminathan Research Foundation (MSSRF)
Oxfam GB
Oxfam India
Samvad
The Energy and Resources Institute (TERI)
Vasudha
Winrock International India
World Wide Fund for Nature - India
Nepal
Clean Energy Nepal (CEN)
LI-BIRD
Oxfam GB
Practical Action, Nepal
United Mission to Nepal

Winrock International, Nepal

WWF Nepal

Pakistan

LEAD Pakistan
Oxfam Pakistan
Sustainable Development Foundation
Sustainable Development Policy institute (SDPI)

Sri Lanka

Center for Applied Biodiversity Research and Education
Centre for Poverty Analysis
Christian Aid Sri Lanka
Energy Forum(Guarantee) Limited- Sri Lanka
Environmental Foundation (Guarantee) Limited (EFL)
Green Movement of Sri Lanka
Munasinghe Institute for Development (MIND)
Practical Action South Asia
Sri Lankan Youth Climate Action Network

CAN WESTERN AND CENTRAL AFRICA

Benin

Initiatives for Sustainable and Integrated Development (IDID)
Women organisation for Management of Energy, Environment and Promotion of Integrated Development

Burkina Faso

Naturama

Cameroon

Action for Equitable, Integrated & Sustainable Development
Cameroon Vision Trust - SWEET Africa Foundation
"CGE - Association CARRE GEO & ENVIRONNEMENT"
"DAREN FOUNDATION (Developing Advocacy and Research Empowerment Network)"

Environment Recherche Action Cameroun

Foundation for Environment and Development (FEDEV)

Cape Verde

Morabi

Chad

Association Lead Tchad

Democratic Republic of the Congo

ACDI/ONG-RDC - ACDI/NGO-DRC: Actions Communautaires pour le

Développement Intégral/Community Action for Integrated Development"

GRAK - GREEN ARK (ARCHE VERTE)

Horizon Vert – Green Horizon

Gambia

Concern Universal

ILUTA ENGAMBI Claude

Ghana

HATOF Foundation

Guinea

AGUIPER

Guinee Ecologie

Ivory Coast

Envisciences

Solutions Climat

Young Volunteer for Environment Ivory Coast

Mali

AFAD - Association of Training and Development Support

Amade Pelcode

MFC - MALI-FOLKECENTER

Niger

Energy & Environment for Rural Development (EDER)

Nigeria

African Youth Movement on the Environment

Climate Change Network Nigeria (CCNN)

Nigerian Environmental Study/Action Team (NEST)

Senegal

Environment Development Action in the Third World (ENDATM)

Réseau Environment & Développement - CONGAD

Sierra Leone

Youth Empowerment and Peace Building Organization (YEPO)

Togo

Actions en faveur de l'homme et de la nature (AFHON)

ADT-Togo Friends of the Earth Togo

ANCE-TOGO

ASEDI - Association of the Environmental Scientists for an Integrated Development

Young Volunteers for Environment (JVE)

RAC-FRANCE

France

Agir Pour l'environnement

Alofa Tuvalu

Association Relaxation

CNIID - Centre national d'information indépendante sur les déchets

Comité de Liaison Énergies Renouvelables (CLER)

Dossiers et Débats pour le Développement Durable (4D)

Energies et territoires Développement / Energy and territories

Fédération Nationale des Associations d'Usagers des Transports (FNAUT)

FNE - France Nature Environnement

FoE Fr (les Amis de la Terre)

FUB - Fédération des Usagers de la Bicyclette

Greenpeace Fr

Helio International

Hespul

LPO (Ligue pour la Protection des Oiseaux)

Oxfam France

Professionals for Fair Development (GRET)

Réseau Sortir du Nucléaire

Solar Generation

WECF France

WWF France

RAC-MAGHREB

Algeria

Association de Recherche sur le Climat et l'Environnement (ARCE)

Association des Amis de la Saoura

Association écologique pour la protection de la faune et de la flore (AEPEFF)

Mouvement écologique Algérien (MEA)

Mauritania

Association en Faveur de l'Environnement (AFE)

Association mauritanienne pour l'auto-développement (AMAD)

Association pour la Protection de l'Environnement en Mauritanie (APEM)

Bienfaisance Sans Frontière

ONG ACTIONS

ONG Ecodev

ONG Tenmiya

S.O.S OASIS

Morocco

Association AZIR Pour la Protection de l'Environnement

Association Homme & Environnement

Association tizi -ozemour pour le développement et l'environnement

Groupe d'Etudes et de Recherche sur les Energies Renouvelables et l'Environnement (GERERE)

Groupe de Recherche Pluridisciplinaire sur les Changements Climatiques

Groupe de Recherche Pour la Protection des Ressources Naturelles

Réseau de l'écolo-plateforme du Maroc du Nord

Tunisia

Association Tunisie Méditerranée pour le Développement Durable (ATUMED)

Association Tunisienne pour la Protection de la Nature et de l'Environnement (ATPNE)

CAN-SOUTHERN AFRICA REGION

Botswana

Botswana Technology Centre (BOTEC)

Lesotho

Lesotho Council of NGOs (LCN)

PELUM

Malawi

LEAD Southern & Eastern Africa

Sustainable Rural Growth and Development Initiative (SRGDI)

Youth Action in Relief (YARD) Limited

Mauritius

350 Youth Group

Council for Development and Environmental Studies & Conservation (Maudesco)

Gender and Climate Change Network

Mauritius Council for Development, Environmental Studies & Conservation (MAUDESCO)

Small Farmers Movement of Mauritius

Mozambique

Action Group for Renewable Energies and Sustainable Development (GED)

Livaningo

Namibia

CRIAA SA-DC

Desert Research Foundation of Namibia

Renewable Energy and Energy Efficiency Bureau of Namibia (R3E)

ELA Namibia

South Africa

350.org

Climate Action Partnership

Ecocity (CURES)

Environmental Monitoring Group (EMG)

Greater Edendal Environmental Network (GREEN)

Greenpeace Africa

Indigenous Peoples of Africa Coordinating Committee (IPAAC)

Minerals and Energy Education and Training Institute

Oxfam South Africa

Project 90x2030

Renewable Energy Centre

South Africa Climate Action Network - SACAN

South-South-North (SSN)

Southern African Faith Communities' Environment Institute

Sustainable Energy Africa (SEA)

Sustainable Energy Society Southern Africa (SESSA)

The GreenHouse Project (GHP)

WWF South Africa

Swaziland

Yonge Nawe Environmental Action Group

Zambia

Centre for Energy, Environment and Engineering (CEEEZ)

Energy and Environmental Concerns for Zambia

Zimbabwe

Climate Change and Sustainable Development Network

ZERO Regional Environment Organization

CAN-UNITED STATES

USA

350.org
ActionAid USA
Alliance for Affordable Energy
Alliance to Save Energy (ASE)
Avaz
Brighter Green
CARE USA
Center for Biological Diversity
Center for Clean Air Policy
CERES
Chesapeake Climate Action Network (CCAN)
CIEL
Clean Air-Cool Planet
Clean Water Action
Climate Protection Campaign
Climate Solutions
Coalition on the Environment and Jewish Life (COEJL)
College of the Atlantic
Conservation International
Conservation Law Foundation
EarthDay Network
Earthjustice
Ecoequity
Education for Global Warming Solutions
Energy Action Coalition
Environment Action Association
Environment America
Environment Northeast
Environmental & Energy Study Institute (EESI)
Environmental Defense Fund
Environmental Investigation Agency
Environmental Law & Policy Center (ELPC)
Evangelical Lutheran Church in America
FHI-360
Fresh Energy
Friends Committee on National Legislation
Friends of the Earth (FoE) - US
Georgetown Climate Center
Green For All
Greenpeace USA
Humane Society International
ICLEI-Local Governments for Sustainability
InterAction
International Environmental Law Project (IELP) at Lewis & Clark Law School
International Forum on Globalization
International Rivers
IPS/Sustainable Energy & Economy Network (SEEN)
Kids vs. Global Warming
Kyoto USA
League of Conservation Voters
Massachusetts Climate Action Network
National Association for the Advancement of Colored People
National Audubon Society
National Wildlife Federation (NWF)
Natural Resources Defense Council
North Carolina Conservation Network
Oil Change International
Oregon Environmental Council
Oxfam America
Pace Energy and Climate Center
Pacific Environment
Penn Future
Pew Environment Group
Population Action International
Presbyterian Church USA
Rainforest Action Network
Refugees International

Regeneration Project
Sierra Club
Southern Alliance for Clean Energy
SustainUS
The Climate Reality Project
The Emmett Center on Climate Change and the Environment
The Joint Center for Political and Economic Studies
The Nature Conservancy (TNC)
The Resource Innovation Group (TRIG)
The Wilderness Society
Transportation for America
U.S. Green Building Council (USGBC)
Union of Concerned Scientists
Voices for Progress
WEDO
Will Steger Foundation
Woods Hole Research Center
World Resources Institute (WRI)
World Wildlife Fund
Worldwatch Institute

CAN-INTERNATIONAL

China

China Association for NGO Cooperation-CANGO
China youth climate action network (CYCAN)
Envirofriends institute of environmental science and technology
Environment Friendly Charity Association
Friends of Nature
Global Village of Beijing
Green anhui environmental development center
Green earth volunteers
Greenovate
Greenriver environment protection association of sichuan

Institute for Environment & Development
Promotion association for mountain-river-lake regional sustainable development (MRLSD)
Shan Shui Conservation Centre
Shanghai oasis ecological conservation and communication center (OASIS)
Taiwan Environmental Protection Union
Xiamen green cross association (XMGCA)

Cook Islands

Cook Islands Climate Action Network

Lebanon

IndyACT

Niue

Niue Island United Association of Non-Government Organisations (NIUANGO)

Republic of Kiribati

Kiribati Climate Action Network

Tuvalu

Tuvalu Climate Action Network

United Kingdom

The Green Belt Movement International – Europe Office

International

CARE International
Caritas International
Christian Aid
GAIA
Global Witness
Greencross International
Greenpeace International
Oxfam International
Pacific Islands Climate Revolution
Save the Children International
Wetlands International
World Vision International
WWF International

The Climate Action Network (CAN) is a worldwide network of over 850 Non-Governmental Organizations (NGOs) in more than 90 countries, working to promote government and individual action to limit human-induced climate change to ecologically sustainable levels.

CAN members work to achieve this goal through information exchange and the coordinated development of NGO strategy on international, regional, and national climate issues. CAN has regional network hubs that coordinate these efforts around the world.

CAN members place a high priority on both a healthy environment and development that “meets the needs of the present without compromising the ability of future generations to meet their own needs” (Brundtland Commission). CAN’s vision is to protect the atmosphere while allowing for sustainable and equitable development worldwide.

**Climate Action Network-International
Annual Report 2012
Publication date: May 2013**

Climate Action Network-International
P.O.Box: 14-5472, Beirut, Lebanon
Tel. No. +961.3.506313
administration@climatenetwork.org
www.climatenetwork.org

© 2013, Climate Action Network-International