December 2008

A Call for Climate Justice

We, Catholic Bishops from the south and the north, address the world's leaders as they prepare for the United Nations Climate Summits in Poznan and Copenhagen that will be decisive for the lives and livelihoods of all humanity.

We are deeply concerned by the disproportionate impact humaninduced climate change is having on poor and vulnerable people living in developing countries. Poor communities in developing countries are subject to the harshest effects of climate change, though they have done least to cause it.

We, and the faithful in our communities, including millions of men, women and children from diverse cultures around the world, stand in profound solidarity with our global sisters and brothers.

It is our moral obligation to take urgent action to tackle climate change and to do so in support of those most affected.

We call on you to achieve a **strong**, **binding** and **just** global climate agreement to ensure the survival and wellbeing of all God's children.

As a matter of equity and responsibility, those who have created the problem must pay for the solution. Economically developed nations have a moral obligation to tackle climate change because of their disproportionate consumption of natural resources.

Climate change is a reality today, affecting the lives and livelihoods of millions in developing countries by exacerbating storms, droughts and natural disasters. It is imperative that these countries receive the economic and technical assistance they need to adapt to climate change and ensure better lives and livelihoods for their people.

We believe that we have a responsibility to exercise stewardship over the earth and its creatures. We are commanded to love our neighbours and to protect and care for life. Each of us has responsibility to promote and to protect the common good, and to hold our governments to account for their actions in accordance with this.

Climate Change is an issue of social justice, and must be met in solidarity by stretching our collective perspective beyond the limitations of short-term interests, to one that protects and promotes the common good of all. This is why we stand behind the joint CIDSE and Caritas Internationalis campaign for climate justice, which brings together more than 170 Catholic organisations calling for global solidarity in tackling the causes and effects of climate change.

Pope John Paul II reminded us that 'People are realising that they are linked together by a common destiny, which is to be constructed together, if catastrophe for all is to be avoided'.

Today, more than ever, we must take his words to heart and tackle climate change as one international family, to ensure our and future generations' wellbeing and survival.

Signatories

Rodolfo Cardinal QUEZADA Toruño Archbishop of Guatemala

Joseph Cardinal ZEN Ze-kiun,

S.D.B.

Bishop of Hong Kong, China

Archbishop John Atcherley DEWArchbishop of Wellington, New Zealand

Archbishop Pedro Ricardo BARRETO Jimeno S.J.

Archbishop of Huancayo and President of the Episcopal Commission for Social Action (CEAS), Peru

Archbishop Jorge FERREIRA da Costa Ortiga

Archbishop of Braga and President of the Bishops Conference of Portugal

Archbishop Fernand FRANCK

Archbishop of Luxembourg

Archbishop Damião António FRANKLIN

Archbishop of Luanda and President of the Bishops Conference of Angola- and Sao Tomé

Archbishop Roberto Octavio GONZÁLEZ Nieves, O.F.M.

Archbishop of San Juan de Puerto Rico

Archbishop Felix Alaba Adeosin JOB

Archbishop of Ibadan, President Catholic Bishops Conference of Nigeria

Archbishop Matthew Man-oso NDAGOSO

Archbishop of Kaduna, Nigeria

Archbishop Matthias N'GARTÉRI Mayadi

Archbishop of N'Djaména, Chad

Archbishop Antoine NTALOU

Archbishop of Garoua, Cameroun

Archbishop Berhaneyesus Demerew SOURAPHIEL C.M.

Archbishop of Addis Abeba and President of the Catholic Bishops Conference of Ethiopia

Archbishop Andrés STANOVNIK O.F.M Cap.

Archbishop of Corrientes, Argentina

Archbishop Joseph Edra UKPO

Archbishop of Calabar, Chairman, JDP/Caritas Nigeria

Archbishop Oscar Julio VIAN Morales, S.D.B.

Archbishop of Los Altos Quetzaltenango-Totonicapán, Guatemala

Bishop Mgr. Adrianus Herman VAN LUYN

Bishop of Rotterdam and Interim Chairman on behalf of the **Dutch Bishops Conference**, The Netherlands

Bishop Darwin Rudy ANDINO Ramírez, C.R.S.

Auxiliary Bishop of Tegucigalpa, Titular Bishop of Horta, Honduras

Bishop Abdo ARBACH B.C.

Exarch of Argentina, Faithful of the Oriental Rite (Melkite), Titular Bishop of Palmyra dei Greco-Melkiti, Argentina

Bishop José Luis AZUAJE Ayala,

Bishop of El Vigia-San Carlos de Zulia and President of Caritas Venezuela

Bishop Fernando María BARGALLÓ

Bishop of Merlo-Moreno, Argentina and President of Caritas Latin America and the Caribbean (SELACC)

Bishop Domenico BERNI Leonardi O.S.A.

Prelate of Chuquibambilla, Peru

Bishop Jesús Tirso BLANCO S.D.B.

Bishop of Lwena, Angola

Bishop Elías Samuel BOLAÑOS Avelar, S.D.B.

Bishop of Zacatecoluca, El Salvador

Bishop Julio César BONINO Bonino

Bishop of Tacuarembo and President of the Social Department of the Bishops Conference, Uruguay

Jean-Claude BOUCHARD O.M.I

Bishop of Pala, President of the Episcopal Conference of Chad

Bishop Virginio Domingo BRESSANELLI S.C.I.

Bishop of Comodoro Rivadavia, Argentina

Bishop Oscar Mario BROWN Jiménez

Bishop of Santiago de Veraguas, Panama

Bishop Denis George BROWNE

Bishop of Hamilton in New Zealand

Bishop Julio Edgar CABRERA Ovalle

Bishop of Jalapa, Guatemala

Bishop Rodrigo Orlando CABRERA Cuéllar

Bishop of Santiago de María, El Salvador

Bishop Roberto CAMILLERI Azzopardi, O.F.M.

Bishop of Comayagua, Honduras

Bishop Alberto CAMPOS Hernández O.F.M.

Vicar Apostolic of San José de Amazonas, Titular Bishop of Vicus Augusti, Peru

Bishop António José CAVACO Carrilho

Bishop of Funchal, Portugal

Bishop Emiliano Antonio CISNEROS Martínez, O.A.R.

Bishop of Chachapoyas, Peru

Bishop Peter James CULLINANE

Bishop of Palmerston North, New Zealand

Bishop George DODO

Bishop of Zaria

Bishop Paul Francis DUFFY O.M.I.

Bishop of Mongu, Zambia

Bishop Ramon Alfredo DUS

Bishop of Reconquista, Argentina

Bishop Joseph Effiong EKUWEM

Bishop of Uyo

Bishop Rómulo EMILIANI Sánchez, C.M.F.

Auxiliary Bishop of San Pedro Sula, Titular Bishop of Nigrae Maiores, Honduras

Bishop Oscar Gerardo FERNÁNDEZ Guillén

Bishop of Puntarenas, Costa Rica

Bishop Ivo FÜRER

Bishop Emeritus of Sankt Gallen and President of Fastenopfer, Switzerland

Bishop Jean-Louis GIASSON, P.M.E.

Bishop of Yoro, Honduras

Bishop Theotonius GOMES C.S.C.

Auxiliary Bishop of Dhaka, Titular Bishop of Zucchabar, Bangladesh

Bishop Pedro Joaquin HERNÁNDEZ Cantarero, C.M.F.

Vicar Apostolic of Darién, Titular Bishop of Thabraca, Panama

Bishop Luigi INFANTI della Mora, O.S.M.

Bishop of Aysén, Chile

Bishop Miguel IRIZAR Campos C.P.

Bishop of Callao and President of Caritas Peru

Bishop Barry Philip JONES

Bishop of Christchurch, New Zealand

Bishop Aloysius JOUSTEN

Bishop of Liège, Refendary of Caritas Belgium, Belgium

Bishop John KIRBY

Bishop of Clonfert, Chairman of Trócaire, Ireland

Bishop Kurt KOCH

Bishop of Basel and President of the Swiss Bishops Conference, Switzerland

Father Joseph KOERBER C.S.Sp.

Président of Caritas Gabon, Prefect of Makokou, Gabon

Bishop Czeslaw KOZON

Bishop of Copenhagen, Denmark

Bishop Aurelio José KÜHN Hergenreder, O.F.M.

Bishop of Deán Funes, Cordoba, Argentina

Bishop Declan Ronan LANG

Bishop of Clifton, England

Bishop Robin Walsh LEAMY S.M.

Auxiliary Bishop of Auckland, New Zealand, Emeritus Bishop of Rarotonga, Cook Islands

Bishop Guillermo LORÍA Garita

Bishop of San Isidro de El General, Costa Rica

Bishop Jorge Eduardo LOZANO

Bishop of Gualeguaychú, Argentina

Bishop José Adolfo MOJICA Morales

Bishop of Sonsonate, El Salvador

Bishop Nestor Hugo NAVARRO

Bishop of Alto Valle del Rio Negro, Argentina

Bishop Santiago OLIVERA

Bishop of Cruz del Eje, Argentina

Bishop Marcelino PALENTINI S.C.I.

Bishop of Jujuy, Argentina

Bishop Lino PANIZZA Richero O.F.M.

Cap., Bishop of Carabayllo and General Secretary of the Episcopal Conference of Peru

Bishop Maurice PIAT

C.S.Sp., Bishop of Port-Louis, Mauritius

Bishop Juan José PINEDA Fasquelle, C.M.F.

Auxiliary Bishop of Tegucigalpa, Titular Bishop of Obori, Honduras

Bishop Guido PLANTE, P.M.E.

Bishop of Choluteca, Honduras

Bishop Jaime PRIETO Amaya,

Bishop of Cúcuta, President of the Social Department of the Bishops Conference, Colombia

Bishop Gaspar QUINTANA Jorquera C.M.F

Bishop of Copiapó, Chile

Bishop Alvaro Leonel RAMAZZINI Imeri

Bishop of San Marcos, Guatemala

Bishop John RAWSTHORNE

Bishop of Hallam, England

Bishop Guillermo RODRÍGUEZ Melgarejo

Bishop of San Martín, Argentina

Bishop Juan Carlos ROMANIN S.D.B.

Bishop of Rio Gallegos, Argentina

Bishop Pedro Luis RONCHINO S.D.B.

Bishop Emeritus of Comodoro Rivadavia, Argentina

Bishop Michele RUSSO M.C.C.I.

Bishop of Doba, Chad

Bishop Bernabé de Jesús SAGASTUME Lemus, O.F.M. Cap.

Bishop of Santa Rosa de Lima, Guatemala

Bishop Rémi Joseph Gustave SAINTE-MARIE M.Afr.

Bishop of Lilongwe and Chairman of CADECOM, Malawi

Bishop Luis Alfonso SANTOS Villeda, S.D.B.

Bishop of Santa Rosa de Copán, Honduras

Bishop Dr. Ludwig SCHWARZ S.D.B.

Bishop of Linz, President of the Coordination office of the Austrian Episcopal Conference for Development, and President of Justice and Peace Austria

Bishop Miguel Angel SEBASTIÁN Martínez M.C.C.I.

Bishop of Lai, Chad

Bishop Boniface Tshosa SETLALEKGOSI

Bishop of Gaborone, Botswana

Bishop Jorge SOLÓRZANO Pérez

Bishop of Matagalpa, Nicaragua

Bishop John TONG HON

Coadjutor Bishop of Hong Kong

Bishop Lucius Iwejuru UGORJI

Bishop of Umuahia, Secretary Catholic Bishops Conference of Nigeria

Bishop Adolfo Armando URIONA F.D.P.

Bishop of Añatuya, Argentina

Mons. Luiz Demétrio VALENTINI

Bishop of Jales, Sao Paulo and President of Caritas Brazil

Bishop Rodolfo VALENZUELA NÚÑEZ

Bishop of Verapaz, Cobán, Guatemala

Bishop Roger Joseph VANGHELUWE

Bishop of Brugge, referendary of Broederlijk Delen and Caritas Belgium in the Belgian Bishops Conference, Belgium

Bishop Pablo VARELA Server

Auxiliary Bishop of Panama and President of Caritas Panama

Bishop Juan Carlos VERA Plasencia

M.S.C., Prelate of Caravelí, Peru

Mons. Juan Luis YSERN de Arce

Bishop Emeritus of San Carlos de Ancud and President of Caritas Chile

Bishop Gabino ZAVALA

Auxiliary Bishop of Los Angeles, California, Titular Bishop of Tamascani, President of Pax Christi USA

Bishop Joseph Mukasa ZUZA

Bishop of Mzuzu, Malawi

Fr Hector Fabio HENAO.

Director of the Social Department of the Bishops Conference, Director of Caritas Colombia