

Framework Convention on Climate Change

CONFERENCE OF THE PARTIES Seventh session Marrakesh, 29 October – 9 November 2001

No. 5

DAILY PROGRAMME¹

Friday, 2 November 2001²

PLENARY

10.00 a.m. – 1.00 p.m.

3rd meeting

Plenary I

- 1. Progress reports by the chairmen of the subsidiary bodies
- 2. Implementation of the Buenos Aires Plan of Action: adoption of the decisions giving effect to the Bonn Agreements [agenda item 3]
 - (a) Draft decisions forwarded for elaboration, completion and adoption [agenda item 3 (b)]

Progress reports by the co-chairs of the negotiating groups

FCCC/CP7/OD/5

RAK.01-062

¹ Attached to the first daily programme were annexes listing various events for the two-week period. Additional copies of the listings of events may, however, be obtained throughout the sessions from the Information counter located at the entrance to the conference facilities.

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

Participants are kindly requested to keep copies of reference and pre-session documents throughout both weeks in order to reduce paper consumption.

- 3. Input to the World Summit on Sustainable Development [agenda item 4] (FCCC/CP/2001/10)
- 4. Other matters [agenda item 13] (FCCC/CP/2001/L.17)

NEGOTIATING GROUPS

Time	Title	Room
3.00 p.m. – 5.00 p.m.	Negotiating group on mechanisms, co-chaired by His Excellency Mr. Raúl Estrada-Oyuela (Argentina) and Mr. Chow Kok Kee (Malaysia)	Plenary 2
6.00 p.m. – 8.00 p.m.	Negotiating group on mechanisms to consider a draft decision on Article 7.4 of the Kyoto Protocol, co-chaired by His Excellency Mr. Raúl Estrada-Oyuela (Argentina) and Mr. Chow Kok Kee (Malaysia)	Plenary 2

INFORMAL GROUPS OF THE CONVENTION BODIES

Time	Organizer	Title	Room
3.00 p.m. – 6.00 p.m.	SBI	Contact group on the Consultative Group of Experts on national communications of non-Annex I Parties	Fes 1
8.00 p.m. – 10.00 p.m.	SBI	Contact group on matters relating to the least developed countries	Plenary II

MEETINGS OF GROUPS OTHER THAN THE CONVENTION BODIES

Time	Organizer	Meeting type	Room
8.00 a.m. – 9.00 a.m.	Alliance of Small Island States	Closed	Reda 1
8.00 a.m. – 9.00 a.m.	OPEC	Closed	Reda 5
8.00 a.m. – 9.00 a.m.	African Group	Closed	Fes 1
9.00 a.m. – 10.00 a.m.	Group of 77 and China	Closed	Fes 1
9.30 a.m. – 10.30 a.m.	CAC & M	Closed	Reda 5

MEETINGS OF GROUPS OTHER THAN THE CONVENTION BODIES

1.00 p.m. – 1.30 p.m.	WEOG	Closed	Reda 2
1.00 p.m. – 2.00 p.m.	GRULAC	Closed	Reda 5
1.00 p.m. – 2.00 p.m.	Least Developed Countries	Closed	Karam 4
2.00 p.m 3.00 p.m.	Group of 77 and China	Closed	Fes 1
2.00 p.m 3.00 p.m.	Environmental Integrity Group	Closed	Reda 2
2.00 p.m 3.00 p.m.	Central Group 11	Closed	Reda 5
2.30 p.m. – 3.30 p.m.	Eastern European Group	Closed	Karam 4

MEETINGS OF NON-GOVERNMENTAL ORGANIZATIONS

Environmental groups will meet each day from 2 p.m. to 3 p.m. in the ENGO meeting room in the basement of the Hotel Atlas.

Documentation

The provisional list of participants (FCCC/CP/2001/MISC.7) is now available at the Documents distribution counter.

Status report on consideration of agenda items
as at 1 November 2001

	COP agenda items	Status
2.	Organizational matters	
2 (a)	Status of ratification of the Convention and its Kyoto Protocol	The COP took note of the information in document FCCC/CP/2001/INF.3.
2 (b)	Adoption of the rules of procedure	The President will hold consultations.
2 (c)	Adoption of the agenda	Agenda adopted, wth item 7 held in abeyance. The President will hold consultations.
2 (d)	Election of officers other than the President	Consultations in progress. Election to be held before the opening of the high-level segment. Nominees invited to attend Bureau meetings.
2 (e)	Admission of organizations as observers	The COP approved the list in document FCCC/CP/2001/7.
2 (f)	Organization of work, including the sessions of the subsidiary bodies	Some items have been referred to the SBSTA and the SBI. Negotiating groups on Articles 5, 7 and 8, mechanisms and compliance have been launched to complete draft decisions for recommendation to the COP.

	SBSTA agenda items	Status	
2.	Organizational matters		
2 (a)	Adoption of the agenda	The agenda was adopted.	
2 (b)	Organization of the work of the session	Organizational matters were agreed.	
2 (c)	Election of officers other than the Chairman	Consultations are in progress.	
3.	Matters referred to the Subsidiary Bo Conference of the Parties	ody for Scientific and Technological Advice by the	
3 (a)	Third Assessment Report of the IPCC	Informal consultations by Mr. Halldor Thorgeirsson (Iceland).	
3 (b)	Any other matters	None.	
4.	Methodological issues		
4 (a)	Ongoing activities on reporting and review of GHG inventories from Parties included in Annex I to the Convention (implementing decisions 3/CP.5 and 6/CP.5)	Draft conclusions to be prepared by the Chairman.	
4 (b)	Emissions resulting from fuel used in international transportation	Informal consultations by Mr. José Romero (Switzerland).	
4 (c)	Methods and tools to evaluate impacts and adaptation	Informal consultations by Ms Martha Yvette Munguía de Aguilar (El Salvador) and Mr. Pierre Giroux (Canada).	
4 (d)	Development of good practice guidance and other information for the land use, land-use change and forestry sector	Informal consultations by Ms Margaret Mukahanana-Sangarwe (Zimbabwe) and Mr. Audun Rosland (Norway).	
4 (e)	Issues relating to emissions from forest harvesting and wood products	Informal consultations by Ms Margaret Mukahanana-Sangarwe (Zimbabwe) and Mr. Audun Rosland (Norway)	
5.	Development and transfer of technologies	Informal consultations, including on the nomination process for an expert group on technology transfer, by Mr. Jukka Uosukainen (Finland).	
6.	'Good practices' in policies and measures	Draft conclusions to be prepared by the Chairman.	
7.	Cooperation with relevant international organizations		
	Other conventions and United Nations bodies (CBD, CCD, Ramsar, WHO)	Informal consultations by Ms Jimena Nieto Carrasco (Colombia) and Mr. Ian Carruthers (Australia).	
	Global Climate Observing System (GCOS)	Informal consultations by Ms Sue Barrell (Australia) and Mr. S.N. Sok Appadu (Mauritius)	

	SBSTA agenda items (continued)	Status	
8.	Article 6 of the Convention: Education, training and public awareness	Informal consultations by Ms Teresa Fogelberg (Netherlands).	
9.	Activities implemented jointly under the pilot phase	Draft conclusions to be prepared by the Chairman.	
10.	Other matters		
	Proposal on cleaner or less greenhouse gas-emitting energy	Informal consultations by Mr. Mohammad S. Barkindo (Nigeria).	
	Request from Croatia	Draft conclusions to be prepared by the Chairman.	
	Hydrofluorocarbons (HFCs)	Draft conclusions to be prepared by the Chairman.	

	SBI agenda items	Status
2.	Organizational matters	
2 (a)	Adoption of the agenda	Agenda adopted.
2 (b)	Organization of the work of the session	Two sub-items referred to the SBSTA (agenda item 5 (a), in addition to a request from a Party under agenda item 5 (c)).
2 (c)	Election of officers other than the Chairman	Consultations in progress.
3.	Matters referred to the SBI by the COI)
3 (a)	Input to the World Summit on Sustainable Development	To be considered by the COP.
3 (b)	Report of the GEF to the COP	Chairman to prepare draft conclusions.
3 (c)	Proposal to amend the lists in Annexes I and II to the Convention	Informal consultations by Mr. Klaus Radunsky (Austria).
3 (d)	Arrangements for intergovernmental meetings	Informal consultations by Mr. Karsten Sach (Germany).
3 (e)	Programme budget for the biennium 2002-2003	Chairman to prepare a draft decision.
4.	Matters relating to the least developed countries	Contact group established.
5.	National communications from Parties included in Annex I to the Convention	
5 (a)	Ongoing activities on reporting and review of greenhouse gas inventories in Parties included in Annex I to the Convention	Item referred to the SBSTA.
5 (b)	Feasibility of developing guidelines for the review of national communications	Considered at the second meeting.

	SBI agenda items (continued)	Status
5 (c)	Third national communications: review and the roster of experts	Chairman to prepare draft conclusions.
6.	National communications from Parties	not included in Annex I to the Convention
6 (a)	Third compilation and synthesis of initial national communications from Parties nto included in Annex I to the Convention	Chairman to prepare draft conclusions.
6 (b)	Report of the Consultative Group of Experts to the subsidiary bodies	Contact group chaired by Ms. Emily Ojoo-Massawa (Kenya).
6 (c)	Provision of financial and technical support	Chairman to prepare draft conclusions.
7.	Administrative and financial matters	
7 (a)	Interim financial performance for 2000-2001	Chairman to prepare a draft decision.
7 (b)	Possible options to respond to late payment of contributions	Informal consultations by Mr. Philip Weech (Bahamas).
7 (c)	Implementation of the Headquarters Agreement	Chairman to prepare a draft conclusion.

SPECIAL ANNOUNCEMENTS

Press briefings

11.00 a.m. – 11.30 a.m.	World Bank Prototype Carbon Fund	Alsaha
-------------------------	----------------------------------	--------

Please note that governments and intergovernmental organizations may reserve the Alsaha press briefing room for half-hour slots at the Reservation counter for briefings and meetings, located in the main foyer.

NGO press briefings

10.00 a.m. – 11.00 a.m.	Indigenous peoples' organizations	Alwaha
11.00 a.m. – 12 noon	Climate Network Europe	Alwaha

UNFCCC event

A CC:FORUM on national communications from non-Annex I Parties will take place in plenary II from 1 p.m. to 3 p.m.

NGO party

The traditional NGO party, open to all participants, will take place on Saturday, 3 November at La Dorade (Moulay Lhassan Street) at 8 p.m. Entrance is free of charge.

COP 7 web site

Participants are invited to view the COP 7 web site, a collaborative project with the host country, Morocco. Especially interesting are the pages under CHANGEMENTS CLIMATIQUES AU MAROC ET MAGHREB, which provide information and links on climate change issues and projects in the region.

Climate Change Kiosk

Participants are encouraged to visit the Climate Change Kiosk, located in the main foyer, for:

Climate change information sources Background information on the climate change process and the secretariat Who's doing what in the process Who's doing what in the secretariat How to contact members of the secretariat How to obtain access to, or copies of, secretariat information products or services

A special feature of the Climate Change Kiosk is the small area where participants may showcase a video, document or CD-ROM. The Climate Change Kiosk is equipped with a documents stand (for displaying one copy only of each participant's document), a video player, a television and a PC. Staff at the Climate Change Kiosk will gladly run each participant's video or include a document on the document display.

Climate Change Kiosk presentations

The delegation of the Republic of Peru (Consejo Nacional del Ambiente-CONAM) will present an 8-minute video: 'Cambio Climático' (Spanish) from 10 a.m. to 12 noon.

RAC-Maghreb -ADPE LA MARSA- (Tunisia) will present a 3-minute video: 'Un petit pas pour le climat, un grand pas pour la terre' (French, with English subtitles) at 1 p.m.

Video news release

A 20-minute video news release, produced by the Television Trust for the Environment, will be shown regularly throughout the conference on the closed circuit TV monitors. The video was prepared in cooperation with the secretariat, the host country and the United Nations Department of Public Information. The video news release features Minister Elyazghi, Minister Pronk, His Excellency Mr. Asadi, Commissioner for the Environment Wallström, the Secretary-General and the Executive Secretary. A feature background story, using on-location shots from Morocco, draws the attention of the media to the impacts of climate change on developing countries.

2002 UNFCCC commemorative calendar

All participants are invited to collect a free copy of the 2002 UNFCCC commemorative calendar 'Responding to Climate Change' from the area next to the Documents distribution counter. The calendar commemorates the signing of the Convention in 1992 and shows how artists from fourteen countries visualize climate change, and how twelve international and regional organizations, governments and non-governmental organizations that sponsored the calendar are responding to the challenge. The calendar provides background information on the Convention and the Kyoto Protocol and notes key dates from the Convention process. The calendar is published by ENTICO Ltd in London in cooperation with the German graphic artist Helmut Langer.

OTHER ANNOUNCEMENTS

List of speakers

Inquiries regarding the list of speakers may be addressed to the External Relations team, located in Espace Agdal.

Credentials

The credentials of representatives, alternate representatives and advisers are 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 Espace Agdal (Carrie Assheuer).

Facilities for non-governmental organizations

Offices and meeting rooms for the environmental groups, business and industry organizations and the local non-governmental organizations are located in the basement of the Hotel Atlas.

Security

Enhanced measures have been put in place to ensure the safety and security of conference participants. Consequently, they are requested to co-operate with the security team if they are requested 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. To this end, participants should ensure that they wear their conference badges in full view at all times.

Parking authorization

Participants who are authorized parking permits are kindly requested to contact the Security office next to the Information desk at the main entrance (Tel.: 044-44-94-14).

Lost and found items

Before departing, participants are reminded that various lost and found items have been handed in at the Security office (Tel.: 044-44-94-14).

Information for participants

A booklet detailing the various facilities and services available to participants may be obtained from the Information desk.

Bank services during the weekend of 3/4 November

Please note that, contrary to the information contained in the booklet 'Information for Participants', the bank desk in the main foyer will remain open on Saturday, 3 November.

Pigeonholes for delegates

Pigeonholes for the distribution of official documents and messages are located in the documents distribution area, which delegates are kindly requested to check at regular intervals. Messages may also be placed on the message boards in the corridor adjacent to the main foyer of the conference facilities. Participants are kindly requested to refrain from distributing non-official material via the pigeonholes. All such material should be placed on the tables specially designated for this purpose.

GIE facilities and services

GIE has organized restaurant facilities and a VIP lounge bar in the COP 7 village outside the Palais des Congrès. GIE is also able to offer varied programmes of optional excursions and guided city tours. (Tel.: 061-25-42-63).

Annex A

SPECIAL EVENTS

Friday, 2 November 2001

The secretariat would like to note that the scheduling of events remains dependent on the demands of the negotiating process

Time	Title	Organization/ Contact information	Theme	Room
1.00 p.m 3.00 p.m.	CC: FORUM on national communications from non-Annex I Parties	UNFCCC Martha Perdomo Tel.: (49 228) 815-1409 Fax: (49 228) 815-1999 E-mail: mperdomo@ unfccc.int	National communications from non-Annex I Parties	Plenary II
1.00 p.m 3.00 p.m.	CDM and emissions reduction in Brazil	Brazilian delegation Paulo Henrique Cardoso Tel.: (56 11) 2495-1698 Fax: (56 11) 2495-1693	Description and discussion of the areas of interest and opportunities related to carbon reductions and CDM-investments in Brazil.	Karam 2
1.00 p.m 3.00 p.m.	Greenhouse gas emissions trading: the linkages between domestic trading schemes	International Emissions Trading Association (IETA) Robert Dornau Tel.: (41 22) 839-3154 Fax: (41 22) 839-3181 E-mail: dornau@ieta.org	An introduction to the issues related to linking domestic trading systems, based on a survey of emerging domestic systems. The experience of the European Union and an analytical report prepared for IEA/EPRI/IETA.	Tichka (Hotel Atlas)
1.00 p.m 2.00 p.m.	Presentation of Moroccan national strategy for renewable energies	Moroccan delegation in collaboration with the Centre de Developpement des Energies Renouvelables (CDER) Abdelhanine Benallou Tel.: (212) 4430-9809 Fax: (212) 4430-9795 E-mail: cernet@ cybernet.net.ma	Moroccan strategic projects in renewable energies and their awaited impacts on the reduction of gas emissions and on climate change.	Karam 1

Time	Title	Organization/ Contact information	Theme	Room
2.00 p.m 3.00 p.m.	Sustainable development and policy conditions for natural gas future	Secretariat of the International Gas Union (IGU) Lisbeth Koefoed Tel.: (45) 4517-1200 Fax: (45) 4517-1900 E-mail: secr.igu@dong.dk	New strategies by the gas industry as a reponse to climate change transition: assessing sustainable urban systems, promoting sustainable energy services, building a market and regulatory framework (The experience of the	Karam 1
6.00 p.m 8.00 p.m.	The challenge of Japanese industry – voluntary action plan for the mitigation of climate change	Japan Federation of Economic Organisations (Keidanren) Naoko Tsuchida Tel.: (81 3) 327-91-411 Fax: (81 3) 525-56-258 E-mail: tsuchida@ keidanren.or.jp	economies in transition). Results of the fourth follow-up to the Keidanren voluntary action plan on the environment - section on global warming.	Karam 1
6.00 p.m 8.00 p.m.	Reforestation in the CDM: opportunities for ecosystem restoration	The Nature Conservancy	Reforestation in the clean development mechanism:	Karam 2
6.00 p.m 8.00 p.m.	Beyond technical solutions: climatic change, way of life and the role of non- governmental organizations	Groupe d'Etudes et de Recherches sur les Energies Renouvelables et l'Environnement (GERERE) Faouzi Senhaji Tel.: (212) 3777-7443 Fax: (212) 3777-5845 E-mail: f.senhaji@ iav.ac.ma	Beyond technical solutions: climatic change, way of life and the role of non-governmental organizations	Rissani 1 (Hotel Atlas)
6.00 p.m 8.00 p.m.	Europe, Russia and Japan – economic and legal implication of bringing the Protocol into force	Climate Strategies (Imperial College)	Presentation of the projects covered by Climate Strategies, focussing particularly on the Europe- Russia-Japan agreement for financing cleaner energy in Russia through clean investment strategies.	Tichka (Hotel Atlas)

Annex B

OTHER EVENTS

Fossil of the day ceremony

The traditional Fossil of the Day ceremony will take place every day at 6 p.m. in the COP 7 village. All participants are welcome.

CDM verification/validation – some practical implications of the negotiating text

The above event by the International Emissions Trading Association (IETA) will be held from 6 p.m. to 8 p.m. today in room Rissani 2 at the Hotel Atlas, which is located adjacent to the Palais des Congrès.

Colloquium

The World Council of Churches invites COP 7 participants to a colloquium on religion and the environment, with particular focus on Islamic and Christian perspectives on the environment and climate change, to be held on Saturday, 3 November, from 9 a.m. to 5 p.m. at the Hotel Kenzi Farah, Avenue du Président Kennedy. Simultaneous translation will be available in Arabic, French and English. The programme will include presentations by Islamic and Christian scholars, a panel of COP 7 country delegates, and plenary discussions. Lunch will be provided. There is no cost to participants but spaced is limited, so preregistration is requested. Contact: Dr. David Hallman, WCC Climate Change Programme Coordinator, Hotel Kenzi Farah, Tel.: 44-44-74-00 Fax.: 44-44-87-30 or cellular phone +44-7740-455-292 (U.K. number).

Site visits on Saturday, 3 November

Technical visit to traditional hammams and photovoltaic solar systems in the district of Essaada, organized by the Moroccan delegation in collaboration with the Centre de Développement des Energies Renouvelables (CDER) and ADEME. Interested participants are requested to preregister at the exhibition stand of the Moroccan delegation/CDER in Espace Minara (entrance level). Buses will depart at 11.30 a.m. from in front of the Palais des Congrès and will return late afternoon. Lunch will be provided for all participants.

Excursion showing two endemic trees adapted to climate change. The excursion, organized by the Moroccan Ministry of Waters and Forests/Forestry Research Division, Mission Interministerielle de l'Effet de Serre (MIES), Observatoire du Sahara et du Sahel (OSS), will take place from 10 a.m. to 3 p.m. and will follow the special event being held from 9 a.m.to 10 a.m. at the Hotel Atlas in room Rissani 1. Lunch and refreshments will be provided for all participants.

Site visits on Saturday, 3 November (continued)

Visit to the ZAT region in the Atlas mountains and an integrated rural development project with energy components in terms of fuel-wood savings, use of renewable energy, and village forestry. The visit is organized by the Groupe d'Etudes et de Recherches sur les Energies Renouvelables et l'Environnement (GERERE). Buses will depart at 8.30 a.m. from in front of the entrance to the Palais des Congrès.

Site visits on Sunday, 4 November

Technical visit to projects on decentralized rural electrification and hybrid wind/diesel systems in the province of Essaouira, organized by the Moroccan delegation in collaboration with the Centre de Développement des Energies Renouvelables (CDER) and ADEME. Interested participants are requested to preregister at the exhibition stand of the Moroccan Delegation/CDER in Espace Minara (entrance level). Buses will depart at 8 a.m. from in front of the Palais des Congrès and will return late afternoon. Lunch will be provided for all participants.
