

AMBO DECLARATION

We, Leaders, Ministers and Representatives of Governments participating in the Tarawa Climate Change Conference held on 10th November 2010, recognizing that, climate change is one of the greatest challenges of our time and that there is an urgent need for more and immediate action to be undertaken to address the causes and adverse impacts of climate change, expressed;

1. *Alarm* at the impacts of the climate change crisis already being felt in our countries threatening the sustainable development and security of our countries, especially the immediate threat to the livelihood and survival of the most vulnerable States on the frontline, including Small Island States, Least Developed Countries and countries susceptible to drought and desertification;
2. *Grave concerns* over recent scientific findings on the worsening state of the global climate as a result of human induced climate change, especially the primary impacts such as sea level rise, ocean acidification and extreme weather events and their adverse consequences, threatening the survival of atoll and low lying nations, their people and biodiversity;
3. *Acknowledgement* that anthropogenic climate change can be mitigated through greater cooperation by Parties to the *United Nations Framework Convention on Climate Change* (UNFCCC) and through individual and global commitment to achieving deep cuts in current and future emissions levels, and agreed to pursue this vigorously;
4. *Ongoing commitment* to the principles and provisions of the UNFCCC, the Kyoto Protocol, the Bali Road Map mandate and to building on the political understandings of the Copenhagen Accord.
5. *Deep concerns* over the slow pace that international negotiations within the UNFCCC is taking to reach legally binding agreements necessary to meet the ultimate objectives of the Convention and call upon all Parties to work together to fast track the pace of these

negotiations to safeguard the future of peoples, particularly those in the most vulnerable States in the frontline;

6. *Acknowledgement* that there are elements of common ground in the negotiations that can be agreed on to form the basis of action in the immediate term, elements which when implemented will reduce the vulnerability and enhance the resilience and adaptive capacity of developing countries, in particular, the most vulnerable States on the frontline, especially Small Island States, Least Developed Countries and those countries susceptible to drought and desertification.
7. Express concern over loss and degradation of biodiversity and its impact on human livelihood and welfare, in particular, in the most vulnerable States in the frontline, and also concern over the emissions added by land degradation;
8. *Recognise* the connection between low cost, sustainable adaptation and mitigation options and maintaining a healthy biodiversity and urge all nations to use aspects of biodiversity to increase their climate resilience and pave the way for cost-effective, environmentally friendly and sustainable development especially in the most vulnerable States in the frontline and further support the initiatives to implement the outcomes of CBD COP 10 including the CBD Biodiversity Strategic Plan 2011-2020.

We, Therefore Declare our resolve in moving forward with our collective commitment to addressing the causes and impacts of climate change and:

9. *Call* for decisions on an “urgent package” to be agreed to at the COP 16 for concrete and immediate implementation reflecting the common ground of Parties, consistent with the principles and provisions of the Convention , and the Bali Action Plan, inter alia, to assist those in most vulnerable States on the frontline to respond to the challenges posed by the climate change crisis;

10. *Welcome* the growing momentum and commitment for substantially increasing resources for climate change financing and *call* on developed country Parties to make available financial resources that are new and additional, adequate, predictable and sustainable, and on a clear, transparent and grant basis to developing country parties, especially the most vulnerable States on the front line, to meet and address current and projected impacts of climate change;
11. *Acknowledge* that the new fund to be established under the Convention should be operationalized as soon as possible with efficient and transparent institutional arrangements that ensures improved access, a balanced allocation of resources between adaptation and mitigation and considers the unique circumstances of most vulnerable States in the frontline;
12. *Acknowledge* that the new fund should provide for developing countries and in particular, the unique circumstances of the most vulnerable States on the frontline to the adverse impacts of climate change;
13. *Call on Parties* to the UNFCCC to consider the need for establishing an international mechanism responsible for planning, preparation for, and managing climate change related disaster risks in order to minimize and address the environmental and economic costs associated with loss and damage;
14. *Urges* the developed country Parties to the UNFCCC to support the implementation of country-driven institutional strengthening and concrete adaptation priorities aimed at reducing vulnerability and building resilience in developing country Parties, in particular, the most vulnerable States on the frontline to the adverse effects of climate change;
15. *Support* consideration of the development and implementation of strategies and actions directed at protecting people displaced within or across borders as a result of adverse effects arising from climate change extreme events;

16. *Call on* the developed country Parties to support the implementation of capacity building and transfer of technology priorities of developing country Parties to enhance their ability to contribute to the rapid reduction and mitigation of global emissions and to adapt to the adverse impacts of climate change, and further supported by transfer of environmentally sound technologies on mitigation and adaptation;
17. Call on developed country Parties to give priority support to the capacity building and technology transfer needs and priorities of the most vulnerable States in the frontline due to the urgency of the climate change crisis facing them;
18. *Called on all* Parties to the UNFCCC, in recognition of the urgency of the climate change crisis, to aim for concrete decisions at COP 16 that will give an explicit mandate for the timely conclusion of negotiations towards a legally binding outcome in line with the Bali Road Map and the political understandings of the Copenhagen Accord;

Adopted in Tarawa, Kiribati, 10 November, 2010

Adopted by:

AUSTRALIA

BRAZIL

CANADA

CHINA

CUBA

FIJI

JAPAN

KIRIBATI

MALDIVES

REPUBLIC OF THE MARSHALL ISLANDS

NEW ZEALAND

SOLOMON ISLANDS

TONGA