

Twenty-seventh session of the
Subsidiary Body for Scientific and Technological Advice


Progress made in the
implementation of the
Nairobi work programme

Kishan Kumarsingh
Chair of the SBSTA

Content

- Structure and objectives
- Approach to implementation
- Activities and deliverables
- Involvement of Parties,
organizations and experts
- Delivering until Bonn, and the
way forward
- Concluding remarks

Structure and objectives


Approach to implementation

1. Mandated SBSTA activities
2. Furthering the reach of the mandated activities
3. Catalysing action by Parties and organizations


Approach to implementation

1. Mandated SBSTA activities

- Submissions from Parties and relevant organizations
- Synthesis reports and web-based interface on adaptation
- Workshops and expert meetings, and subsequent reports


'From Nairobi to Bali'

Mandated activities


'From Nairobi to Bali'

Mandated activities


Approach to implementation

2. Furthering the reach of mandated activities

- Generating expanded ownership through small preparatory meetings with experts from organizations around the nine areas of work
- Creating and disseminating reader-friendly versions of Nairobi work programme documents, products and outcomes

Approach to implementation

3. Catalyzing innovative actions by Parties and organizations, through
 - Engaging a wide range of organizations in the different activities, and encouraging them to undertake their own activities towards the Nairobi work programme objectives
 - Introducing Call for Action sheets and encouraging Action Pledges
 - Enhancing cooperation among multiple partners

Engaging organizations and stakeholders


Involvement of Parties, organizations and experts


Attendance at the workshops in Cairo and Rome

100 representatives from Parties and relevant national experts

29% from Annex I Parties


96 representatives from a broad range of organizations as well as the three expert groups under the UNFCCC (LEG, CGE and EGTT)


Delivering on the initial activities

'From Bali to Bonn'


Expert meeting on socio-economic information

February

Reports on the expert meetings on socio-economic information; methods, tools, data and observation; and the informal meeting

May

Web-based interface providing information on existing adaptation practices and local coping strategies

Joint expert meeting on methods and tools and data and observation

March

Review of the work programme, and further activities

June SBSTA 28

In-session workshop on climate modelling, scenarios and downscaling

Submissions on further activities by 21 March


Informal meeting of representatives from Parties to consider the outcomes of NWP activities

April

December SBSTA 29

Summary report consolidating the results of the implementation of the NWP by SBSTA 29

Expected way forward


Concluding remarks

- Activities, deliverables and work of involved organizations constitute a solid foundation for contributing to the main objective of the Nairobi work programme
- The Nairobi work programme could provide a valuable contribution to the package of adaptation activities in the future regime

Thank you

All official documents are available at
the documents counter

More information available in the
brochure and on the UNFCCC website
<http://unfccc.int/3633.php>