

Conference of the Parties
Tenth session
Buenos Aires, 6–17 December 2004

Daily Programme

1

No. 9

Official meetings²

Opening of the high-level segment

His Excellency, Mr. D. Nestor Carlos Kirchner, President of Argentina, will open the high-level segment. Access to Plenary I will be limited after 10.15 a.m. Participants are requested to take their seats by 10.20 a.m. The opening ceremony will begin at 10.30 a.m. The proceedings of Plenary I will be broadcast in Plenary II and on all CCTV monitors.

Vehicles will be unable to access calle Juncal after 10 a.m.

Conference of the Parties (COP)

(Open meeting)

10 a.m. – 1 p.m.

High-level segment
[Agenda item 10]

Plenary I
(Ceibo)

1. Opening of the high-level segment
2. Statements from heads of United Nations bodies and specialized agencies

¹ The Daily Programme is also available on the UNFCCC COP 10 web site at: <http://unfccc.int/meetings/cop_10/> and includes hotlinks to the documents, schedules and other items listed.

² Please consult the CCTV monitors for any last-minute changes to this programme.

Participants are kindly requested to retain copies of documents throughout the sessions, in order to reduce paper consumption.

Conference of the Parties (COP)

(Open meeting)

3 p.m. – 6 p.m.

High-level segment

[Agenda item 10]

Plenary I

(Ceibo)

Panel discussions among ministers and other heads of delegation

Panel No. 1: “The Convention after 10 years: accomplishments and future challenges”

For further information, please see below.

Information on the panel discussions during the high-level segment

The high-level segment of COP 10 will include four panel discussions, which will be the mode for exchanges between ministers and other heads of delegation.

Arrangements

*The panel discussions will be convened in one of the plenary halls. **Each delegation** will have **one seat at the microphone** and one adviser seat behind. There will also be **overflow seating** in the room. **Observers** may attend the panel discussions which will also be broadcast on the CCTV monitors and on the web.*

Opening presentations

For each panel discussion, the panel moderator will make an opening statement. The panel members will then be invited to offer their views.

Interventions from the floor

*Following the opening presentations, **the floor will be opened for comments** by ministers and other heads of delegation. Parties should **raise their flags** to indicate their interest in making a contribution.*

*Due to the short time available, ministers and heads of delegation are invited to provide short and focused commentaries of **no more than three minutes**.*

The four panels

The President of COP 10 has invited representative groupings of panellists and moderators to participate in the following four panel discussions:¹

(1) The Convention after 10 years: accomplishments and future challenges

(Wednesday, 15 December 2004, from 3 p.m. to 6 p.m., Plenary I)

*H.E. Ms. Sonia Tschorne Berestesky, Chile (**Moderator**)*

H.E. Mr. Jiang Liu, China

H.E. Mr. A. Raja, India

H.E. Ms. Yuriko Koike, Japan

H.E. Mr. Martin Puta Tofinga, Kiribati

H.E. Mr. Pieter van Geel, Netherlands

H.E. Mr. Alexander Bedritzky, Russian Federation

H.E. Ms. Paula Dobriansky, United States of America

(2) **Impacts of climate change, adaptation measures and sustainable development**
(Thursday, 16 December 2004, from 10 a.m. to 1 p.m., Plenary I)

H.E. Mr. Enele Sopoaga, Tuvalu (**Moderator**)
H.E. Mr. Ian Campbell, Australia
H.E. Mr. Jafrul Islam Chowdhury, Bangladesh
H.E. Mr. Miklós Persányi, Hungary
H.E. Mr. Alberto Cárdenas Jiménez, Mexico
H.E. Mr. Modou Fada Diagne, Senegal
H.E. Ms. Margaret Beckett, United Kingdom

(3) **Technology and climate change**
(Thursday, 16 December 2004, from 3 p.m. to 6 p.m., Plenary I)

H.E. Mr. Eduardo Campos, Brazil (**Moderator**)
H.E. Mr. Stavros Dimas, European Commission
H.E. Mr. S. Sothinathan, Malaysia
H.E. Mr. Francisco Taula Constancio Mabjaia, Mozambique
H.E. Mr. Knut Arild Hareide, Norway
Ms. Rejoice T. Mabudafhasi, South Africa
H.E. Mr. Moritz Leuenberger, Switzerland

(4) **Mitigation of climate change: policies and their impacts**
(Thursday, 16 December 2004, from 3 p.m. to 6 p.m., Plenary II)

H.E. Ms. Cristina Narbona, Spain (**Moderator**)
H.E. Ms. Sandra Del Rosario Suárez Pérez, Colombia
H.E. Mr. Serge Lepeltier, France
H.E. Mr. Stephen Kolonzo Musyoka, Kenya
H.E. Mr. Pete E. Hodgson, New Zealand
Mr. Tomasz Podgajniak, Poland
H.E. Mr. Ali bin Ibraheem Al-Naimi, Saudi Arabia

¹ Panellists are listed in alphabetical order by country. This order may not reflect the speaking order during the panel.

Informal groups of the Convention bodies

11.30 a.m. – 1 p.m.	COP	Contact group on exchange of views on UNFCCC activities relevant to other intergovernmental meetings	Maitén (Yellow Pavilion)
4.30–6 p.m.	COP	Contact group on exchange of views on UNFCCC activities relevant to other intergovernmental meetings	Maitén (Yellow Pavilion)

Groups other than the Convention bodies

(Closed meetings)

8–9 a.m.	African Group		Sauce Criollo (Yellow Pavilion)
8–9 a.m.	Alliance of Small Island States		Tala (Green Pavilion)
9–10 a.m.	Group of 77 and China		Sauce Criollo (Yellow Pavilion)
Noon – 1 p.m.	CAMCA		Pehuén (Green Pavilion)
1–2 p.m.	Organization of Arab Petroleum Exporting Countries and the Organization of the Petroleum Exporting Countries		Arrayán (Green Pavilion)
1–2 p.m.	Group of Central American countries		Quebracho (Green Pavilion)
1–2 p.m.	Group of Latin American and Caribbean States		Palo Borracho (Yellow Pavilion)
1–2 p.m.	Least developed countries		Pehuén (Green Pavilion)
2–3 p.m.	Group of 77 and China		Sauce Criollo (Yellow Pavilion)
2–4 pm.	CARICOM		Pehuén (Green Pavilion)

Social events

Welcoming coffee for ministers	The President of COP 10 will host a welcoming morning coffee for ministers and heads of delegation at 9 a.m.	Lenga (Yellow Pavilion)
Ministerial lunch	<p>The President of COP 10 extends a kind invitation to ministers and heads of delegation to a luncheon at 1 p.m. Invitees are requested to arrive 10 minutes earlier for an official photo shooting.</p> <p>Participation is by invitation only; invitations will be distributed in Plenary I.</p>	Restaurant Central near the entrance of the conference facilities
Opera evening	The Government of the city of Buenos Aires extends a kind invitation to delegations to attend a performance of the opera “Manon Lescaut”, by Giacomo Puccini, at 8.30 p.m.	Teatro Colón, Viamonte y 9 de Julio, Buenos Aires
Art lunch	<p>The Executive Secretary extends an invitation to ministers and heads of delegation on Thursday, 16 December, at 1.15 p.m. to a luncheon and an exhibition of winning photographs from the first environmental photography contest held in Argentina in 2004.</p> <p>Participation is by invitation only; invitations will be distributed in Plenary I today.</p>	Lenga (Yellow Pavilion)

Status report on consideration of agenda items as at 14 December 2004

In an effort to increase transparency regarding informal consultations, additional contact information is included in this table to assist delegations in following the results better. Delegations may wish to contact the designated officials or the secretariat staff member indicated. Draft texts are available from Documents Distribution.

COP agenda item		Status
2	Organizational matters	
2 (a)	Status of ratification of the Convention and its Kyoto Protocol	Sub-item completed
2 (b)	Adoption of the rules of procedure	President to report to COP 10 if any new developments occur
2 (c)	Adoption of the agenda	Agenda adopted, with item 5 and sub-item 6 (a) held in abeyance
2 (d)	Election of officers other than the President	Consultations in progress
2 (e)	Admission of organizations as observers	The COP approved the list contained in document FCCC/CP/2004/3 and Add.1
2 (f)	Organization of work, including the sessions of the subsidiary bodies	Relevant items were referred to the SBSTA and the SBI
2 (g)	Date and venue of the eleventh session of the Conference of the Parties	President to hold consultations. Secretariat contact: Ms. Salwa Dallalah
6 (b)	Matters relating to Article 6 of the Kyoto Protocol: preparatory work	Draft conclusions proposed by the President for adoption by the COP (FCCC/CP/2004/L.3)
7	Report of the Executive Board of the clean development mechanism	Draft proposal by the President for adoption by the COP (FCCC/CP/2004/L.2)
8	Exchange of views on UNFCCC activities relevant to other intergovernmental meetings	Contact group, chaired by Mr. José Romero (Switzerland)
9	Administrative and financial matters	
9 (c)	Procedure for the appointment of an Executive Secretary	President to hold consultations. Secretariat contact: Mr. Richard Kinley
13.	Conclusion of the session	
13 (a)	Adoption of the report of the Conference on its tenth session	Draft report on the session (FCCC/CP/2004/L.1)

SBSTA agenda item		Status
2	Organizational matters	
2 (a)	Adoption of the agenda	Agenda adopted, as amended
2 (b)	Organization of the work of the session	Organizational matters agreed
2 (c)	Election of officers other than the Chair	Mr. Amjad Abdulla (Maldives) elected as Vice-Chair and Mr. Ibrahim Al-Ajmi (Oman) elected as Rapporteur
3	Scientific, technical and socio-economic aspects of impacts of, and vulnerability and adaptation to, climate change	Conclusions adopted, as amended, and draft text forwarded to the COP for consideration (FCCC/SBSTA/2004/L.31)
4	Scientific, technical and socio-economic aspects of mitigation of climate change	Conclusions adopted, as amended (FCCC/SBSTA/2004/L.27)
5	Methodological issues	
5 (a)	Good practice guidance for land use, land-use change and forestry (LULUCF) activities under the Kyoto Protocol, harvested wood products and other issues relating to LULUCF	Conclusions adopted and a draft decision forwarded to the COP for adoption (FCCC/SBSTA/2004/L.26 and Add.1)
5 (b)	Small-scale afforestation and reforestation project activities under the clean development mechanism	Conclusions adopted and a draft decision forwarded to the COP for adoption

		(FCCC/SBSTA/2004/L.20 and Add.1)
--	--	--

5 (c)	Emissions from fuel used in international aviation and maritime transport	Conclusions adopted, as amended (FCCC/SBSTA/2004/L.18)
5 (d)	Issues relating to greenhouse gas inventories	Conclusions adopted (FCCC/SBSTA/2004/L.17)
5 (e)	Issues relating to Articles 7 and 8 of the Kyoto Protocol	Conclusions adopted and a draft decision forwarded to the COP for adoption (FCCC/SBSTA/2004/L.30 and Add.1)
5 (f)	Issues relating to registry systems under Article 7, paragraph 4, of the Kyoto Protocol	Conclusions adopted and a draft decision forwarded to the COP for adoption (FCCC/SBSTA/2004/L.29 and Add.1)
5 (g)	Emissions projections of Parties included in Annex I to the Convention	Conclusions adopted (FCCC/SBSTA/2004/L.23)
6	Development and transfer of technologies	Conclusions adopted and a draft decision, as amended, forwarded to the COP for adoption (FCCC/SBSTA/2004/L.28 and Add.1)
7	“Good practices” in policies and measures among Parties included in Annex I to the Convention	Conclusions adopted, as amended (FCCC/SBSTA/2004/L.25)
8	Research and systematic observation	Conclusions adopted and a draft decision, as amended, forwarded to the COP for adoption (FCCC/SBSTA/2004/L.24 and Add.1)
9	Cooperation with relevant international organizations	Conclusions adopted (FCCC/SBSTA/2004/L.22)
10	Other matters	
10 (a)	Issues relating to the implementation of Article 2, paragraph 3, of the Kyoto Protocol	Conclusions adopted (FCCC/SBSTA/2004/L.19)
10 (b)	Any other matters	Conclusions adopted and a draft decision forwarded to the COP for adoption (FCCC/SBSTA/2004/L.21 and Add.1)
11	Report of the session	Draft report on the session adopted (FCCC/SBSTA/2004/L.16)

SBI agenda item		Status
2	Organizational matters	
2 (a)	Adoption of the agenda	Agenda adopted
2 (b)	Organization of the work of the session	Organizational matters agreed
2 (c)	Election of officers other than the Chair	Mr. Heorhiy Veremiychyk (Ukraine) elected as Vice-Chair and Mr. Emilio Sempris (Panama) elected as Rapporteur
3	National communications from Parties included in Annex I to the Convention	
3 (a)	Summary report on in-depth reviews	Conclusions adopted (FCCC/SBI/2004/L.17)
3 (b)	Report on the workshop on the preparation of fourth national communications	
3 (c)	Status report on the review of third national communications	
4	National communications from Parties not included in Annex I to the Convention	
4 (a)	Submission of second and, where appropriate, third national communications	Text of draft decision forwarded to the Presidency of the COP (FCCC/SBI/2004/L.27)
4 (b)	Work of the Consultative Group of Experts on National Communications from Parties not included in Annex I to the Convention	Conclusions adopted (FCCC/SBI/2004/L.18)
4 (c)	Provision of financial and technical support	Conclusions adopted (FCCC/SBI/2004/L.19)

4 (d)	Compilation and synthesis of initial national communications	Conclusions adopted. Part of text forwarded to the Presidency of the COP (FCCC/SBI/2004/L.23)
5	Financial mechanism of the Convention	
5 (a)	Special Climate Change Fund	Text of draft decision forwarded to the Presidency of the COP (FCCC/SBI/2004/L.24)
5 (c)	Matters relating to the implementation of decision 5/CP.8	Text of draft decision forwarded to the Presidency of the COP (FCCC/SBI/2004/L.26) Conclusions adopted (FCCC/SBI/2004/L.24)
5 (d)	Additional guidance to the Global Environment Facility	Draft decision to be prepared by the Presidency of the COP
5 (b)	Report of the Global Environment Facility to the Conference of the Parties	Draft conclusions, as amended, forwarded to the COP for adoption (FCCC/CP/2004/L.x)*
6	Article 6 of the Convention	Conclusions adopted and a draft decision forwarded to the COP for adoption (FCCC/SBI/2004/L.16 and Add.1)
7	Capacity-building	Draft decision forwarded to the COP for adoption (FCCC/SBI/2004/L.22/Add.1). Text of draft decision (FCCC/SBI/2004/L.22/Add.2) forwarded to the Presidency of the COP
8	Implementation of Article 4, paragraphs 8 and 9, of the Convention	
8 (a)	Progress on the implementation of activities under decision 5/CP.7	Text of draft decision forwarded to the Presidency of the COP (FCCC/SBI/2004/CRP.3)
8 (b)	Matters relating to the least developed countries	Texts of two COP conclusions and two draft decisions forwarded to the Presidency of the COP (FCCC/SBI/2004/L.28 and Add.1-3)
9	Administrative and financial matters	
9 (a)	Audited financial statements for the biennium 2002–2003	Conclusions adopted and a draft decision forwarded to the COP for adoption (FCCC/SBI/2004/L.15 and Add.1)
9 (b)	Budget performance for the biennium 2004–2005	
10	Continuing review of the functions and operations of the secretariat	Conclusions adopted (FCCC/SBI/2004/L.14)
11	Other matters	
11 (a)	Level of emissions for the base year of Croatia	Conclusions adopted, as amended (FCCC/SBI/2004/L.21/Rev.1)
11 (b)	Any other matters	None
12	Report on the session	Draft report on the session adopted (FCCC/SBI/2004/L.13)

* To be issued.

Meetings of non-governmental organizations (NGOs)

(Closed meetings)

Daily meetings of non-governmental organizations will take place as follows:

9–10 a.m.	BINGOs (business and industry organizations)	Tipa (Yellow Pavilion)
10–11 a.m.	RINGOs (research and independent organizations)	Coihue (Yellow Pavilion)
2–3 p.m.	ENGOS (environmental groups)	Lapacho (Green Pavilion)

Press briefings

Algarrobo is the assigned press conference room for official press briefings during COP 10. Delegations that wish to hold a press conference for a time slot of 30 minutes are kindly requested to contact the Conference Spokesperson, Michael Williams, in the Media Coordination offices in the Green Pavilion and on telephone number 011 4777 5643 or mobile 15 5773 7722.

Aguaribay is the assigned press conference room for observer organizations.

Official press briefings

(Closed – press only)

Noon – 12.30 p.m.	European Union	Algarrobo (Yellow Pavilion)
12.30–1 p.m.	“The global climate in 2004” World Meteorological Organization (WMO)	Algarrobo (Yellow Pavilion)
3–3.30 p.m.	“Natural disaster costs 2004” United Nations Environment Programme (UNEP)	Algarrobo (Yellow Pavilion)
4.30–5 p.m.	H.E. Mr. Stavros Dimas, Commissioner for the Environment, European Commission	Algarrobo (Yellow Pavilion)
5–5.30 p.m.	H.E. Mr. Jürgen Trittin, Federal Minister for the Environment, Nature Conservation and Nuclear Safety, Germany	Algarrobo (Yellow Pavilion)
7–7.30 p.m.	COP Presidency and UNFCCC Executive Secretary	Algarrobo (Yellow Pavilion)

Press briefings of observer organizations

9.30–10 a.m.	ENGOS	Aguaribay (Green Pavilion)
10–10.30 a.m.	German NGO Forum on Environment and Development	Aguaribay (Green Pavilion)
11–11.30 a.m.	FERN	Aguaribay (Green Pavilion)

Announcements

Credentials	Credentials of representatives, alternate representatives and advisers shall be issued either by the Head of State or Government or by the Minister for Foreign Affairs. Delegations are kindly requested to forward the corresponding letter of credentials to the secretariat in the office of Conference Affairs Services (Mayra Erbar).	Equinos 9 Pavilion (near Registration area)
Provision of statements to the Media Centre	Delegations wishing to have their statements distributed to the media are kindly requested to leave copies at the Media Information Counter in the Green Pavilion. Staff will make copies of all statements received and distribute them within the Centre.	
Climate Change Kiosk	Located in the exhibit area, the Climate Change Kiosk (CCKIOSK) is staffed daily between 9 a.m. and 7 p.m. The Climate Change Kiosk's primary goal is to provide information about the climate change process and the secretariat. A special feature of the CCKIOSK is the climate talk series that features presentations by delegates, NGOs, specialized agencies and others on a specific theme. This year's theme is "Ten years on ... success stories in the climate change process". Please visit the kiosk or consult the online schedule for full details.	
Climate Talk Day	<p>The fifth and last Climate Talk Day, which will take place today, will feature:</p> <p>4–4.30 p.m. Bridging gaps in dealing with climate change: The case of Peru (PROCLIM-CONAM Consejo Nacional del Ambiente Peru)</p> <p>4.30–5 p.m. 15 years of climate protection in Barcelona (City of Barcelona, Barcelona City Council, Spain)</p> <p>5–5.30 p.m. Adapting to climate change: Some success stories from Bangladesh (International Institute for Environment and Development, United Kingdom)</p> <p>6.30–7.15 p.m. Presentation of the UNFCCC publication "Los diez primeros años" and the Spanish language module of UNFCCC.INT</p>	CCKIOSK
Security	Participants should ensure that they wear their conference badge in full view at all times, as the security officers may request them to verify their identity. This may lead to some inconvenience at times, but it is expected that participants will understand the need for such arrangements.	
Lost and found items	Participants are reminded not to leave personal belongings unattended in meeting rooms, corridors or offices. The Security office, located opposite the Registration area in the Foyer, is responsible for lost and found items.	

Events

For a full schedule of side events during the sessions and a list of the exhibits, please see the brochure "**...inSide climate change**", available from the Information desk and the Documents distribution counter, or visit the UNFCCC [web site](#). The secretariat would like to note that the scheduling of events remains dependent upon the demands of the negotiating process. For short-term changes please consult the CCTV monitors.

UNFCCC and related events

Time	Title	Theme	Organizer	Venue
1 p.m. 3 p.m.	How to make the UNFCCC process carbon neutral	Presentation on work in progress at UNFCCC targeted at making the process and the secretariat carbon neutral.	UNFCCC Florin Vladu (49-228) 815-1422 fvladu@unfccc.int	Alerce (Yellow Pavilion)

Side events

Time	Title	Theme	Organizer	Venue
1 p.m. 3 p.m.	The Climate Group - Global leaders for climate solutions	This solutions-focused event will highlight the world's leading reducers of greenhouse gas emissions from the public and private sectors. It will include a number of high-profile speakers from city, state and national governments, as well as multinational corporations.	The Climate Group Jim Walker +44 1932 268306 jwalker@theclimategroup.org	Aguaribay (Green Pavilion)
1 p.m. 3 p.m.	Is climate change dangerous to human health?	WHO, ISDE and CAN-Europe will show, through case studies, the effects of dangerous climate change to human health.	World Health Organization (WHO) Bettina Menne +39 06 4877546 bme@who.it	Cardón (Green Pavilion)
1 p.m. 3 p.m.	Climate risks and 2° C	Questions: What greenhouse gas emission profiles and ultimate stabilization levels are likely to limit global mean temperatures to below 2° C? How much warming are we committed to already? What are the implications of a 2° C target for climate impacts?	Swiss Federal Institute of Technology (ETHZ) Malte Meinshausen +41 1 632 0894 malte.meinshausen@env.ethz.ch	Coihue (Yellow Pavilion)
1 p.m. 3 p.m.	Linking greenhouse gas markets	The European Union emissions trading scheme (EU ETS) is due to start on 1 January 2005. Other markets such as the Canadian domestic emissions framework (DEF) are being developed in the meantime. What are the conditions and perspectives for linking these markets to form a truly global greenhouse gas market?	International Emissions Trading Association (IETA) Edwin Aalders +41 22 8393-192 aalders@ieta.org	Cedro (Yellow Pavilion)

Time	Title	Theme	Organizer	Venue
6 p.m. 8 p.m.	Adaptation in OECD countries	A review of experiences from some OECD countries in developing and implementing adaptation responses to climate change. Chaired by the Deputy Secretary-General of the OECD and including presentations by senior representatives from New Zealand, United Kingdom, Australia, France and Finland.	Organisation for Economic Co-operation and Development (OECD) Carolyn Sturgeon +33 1 45 24 19 66 carolyn.sturgeon@oecd.org	Aguaribay (Green Pavilion)
6 p.m. 8 p.m.	Global warming and human rights: the case of the Arctic	The Inuit Circumpolar Conference is working to defend the rights of the Inuit and protect their Arctic heritage from dangerous global warming. The ICC is working with CIEL and Earthjustice to develop a claim to the Inter-American Commission on Human Rights.	Center for International Environmental Law (CIEL) +1 202 785 8700 Donald M. Goldberg dgoldberg@ciel.org	Alerce (Yellow Pavilion)
6 p.m. 8 p.m.	A long-term climate change framework – regional views	Encouragement of regional and national business and industry organizations from Europe, Japan, United States of America, South Africa, Argentina, and elsewhere to give views on the development of long-term policies in their regions, and the feasibility of blending these into a lasting global framework.	International Chamber of Commerce (ICC) Norine Kennedy +1 212 703-5052 nkennedy@uscib.org	Cardón (Green Pavilion)
6 p.m. 8 p.m.	Finance for carbon solutions: the CDM from the financial sector perspective	UNEP's Finance Initiative will launch its new CEO briefing on the CDM. The event will also highlight what the financial sector can offer in terms of other carbon solutions and will also cover the sector's understanding of risks and opportunities for CDM projects.	Insurance Initiative in association with UNEP Lisa Petrovic +41 22 917 8686 lisa.petrovic@unep.ch	Caldén (Yellow Pavilion)
6 p.m. 8 p.m.	World energy outlook 2004: implications for energy and environmental policy	An outline of IEA's latest projections for energy-related CO ₂ emissions to 2030. It will also present an alternative scenario showing CO ₂ and energy savings achievable through energy policies and technologies, and their cost implications	Italy and Norway Claudia Jones +33 1 40 57 66 50 claudia.jones@iea.org	Cedro (Yellow Pavilion)

Events in the BINGO room

Time	Title	Theme	Organizer	Venue
1 p.m. 3 p.m.	Energy and climate along the forest products value chain	Exposure of the forest products industry: a policy issues discussion that includes the unintended impacts of climate policy such as competition with the renewable energy sector, HWP accounting systems, national-ization of carbon credits, exclusion from the CDM of forest management, and subsidies for less renewable and carbon-friendly materials.	World Business Council for Sustainable Development (WBCSD) Laurent Corbier	Tipa (Yellow Pavilion)
6 p.m. 8 p.m.	Unlocking Russia's JI potential	Ratification by the Russian Federation has the potential to leverage huge amounts of additional investment through the sale of ERUs and AAUs. The event will highlight recent developments and barriers that still need to be overcome.	International Emissions Trading Association (IETA) in collaboration with the World Business Council for Sustainable Development (WBCSD) Simon Schmitz schmitz@wbcsd.org	Tipa (Yellow Pavilion)

Events in the Blue Pavilion**European Union**

The European Union (EU) will host daily events during the conference.
Details may be found at: <www.euclimatepresentation.net>.

Time	Title	Theme	Organizer	Venue
1 p.m. 3 p.m.	The promise of carbon sinks in future commitment periods: new scientific findings in Europe	Presentations by the European Commission, University of Tuscia (Viterbo, Italy), IIASA (Laxenburg, Austria), Joanneum Research (Graz, Austria) and the Max-Planck-Institute for Biogeochemistry (Jena, Germany).	European Commission and partners	Room 1 (EU Area)
1 p.m. 3 p.m.	Emission trade towards the world market: Italy and Latin America	Emission trading towards the world market: Italian-Latin American networks supporting environmental enhancement of local programmes, a bridge to the Italian vanguard technology offer (from a programme with Brazil on the development of regional networks); aspects of Italian technology; and launch of the Recycling Fund.	Ministry for the Environment and Territory, Italy in collaboration with ItalSystem	Room 2 (EU Area)

Time	Title	Theme	Organizer	Venue
6.30 p.m. 8 p.m.	Follow-up to "Renewables 2004", Bonn, Germany Renewable energies and climate change - international initiatives and national actions	Further development of renewables at a global level, including the Renewable Energy and Energy Efficiency Partnership (REEEP), the Johannesburg Renewable Energy Coalition (JREC) and MEDREP. Contributions of renewable energy to the successful mitigation of greenhouse gas emissions and their role in future international climate policy.	H.E. Mr. Jürgen Trittin Federal Minister for the Environment, Nature Conservation and Nuclear Safety, Germany in collaboration with the European Union and ministers from Denmark, United Kingdom, Argentina, Morocco and China	Room 1 (EU Area)

Argentina

Time	Title	Theme	Organizer	Venue
1 p.m. 3 p.m.	Presentaciones de negocios con Créditos de Carbono	Fondo Clean Teach (Participaciones y oportunidades en Argentina) Estudio de caso de biogás de rellenos sanitarios.	Econergy Argentina – Ecoenergy International Corporation in collaboration with STM Argentina LTD	Auditorio Argentino
6 p.m. 8 p.m.	Casos de CDM en Latinoamérica	Casos a tratar: – Arcelor – Belgo Mineira – CST – Companhia Siderúrgica Tubarão – Sadia (food company) – Ripasa (pulp and paper company)	PricewaterhouseCoopers Argentina	Auditorio Argentino

Others

Time	Title	Theme	Organizer	Venue
1 p.m. 3 p.m.	The Kyoto train: where do we go next?	Key conclusions from the latest issue of IRES (International Review for Environmental Strategies), focusing on its assessment of the Kyoto Protocol and directions for future climate regimes. Panel discussion on how to move forward in designing and implementing the future climate regime.	Institute for Global Environmental Strategies (IGES), Japan in collaboration with The Energy and Resources Institute (TERI), India	Room B-30 Bernardo Houssay (behind commercial event open space in Blue Pavilion)
6 p.m. 8 p.m.	Next steps for CDM activities: gaps and ways to overcome	CDM promotion initiatives and capacity-building activities of the Ministry of the Environment of Japan. Experiences with other CDM promotion initiatives by UNDP and ADB and issues to be addressed for successful implementation of CDM projects.	Institute for Global Environmental Strategies (IGES), Japan and partners	Room B-30 Bernardo Houssay (behind commercial event open space in Blue Pavilion)

Outside activities

Time	Title	Theme	Organizer	Venue
All day	Greenpeace Climate Ark	A scaled-down replica of the Greenpeace Climate Ark – currently on display at the Buenos Aires obelisk – will be situated at the entrance to COP 10 for the duration of the conference. The Ark hosts a climate impact photo exhibition and a series of events and press briefings.	Greenpeace	Entrance to conference facilities
8.30 a.m. 9.15 a.m.	"Rubber boots are not good enough - cut CO ₂ emissions now!"	Adaptation issues are important for many countries but are no alternative to cutting emissions. An installation with 189 pairs of rubber boots will remain at the location for the day.	WWF	Entrance to conference facilities, outside the registraton area
7 p.m. 8 p.m.	Saxophonist	A saxophonist will play Miles Davis music in celebration of the tenth anniversary of the Convention and the pending entry into force of the Kyoto Protocol.	Fundación Jorge Esteban Roulet	Bar (Yellow Pavilion)
