

The KYOTO PROTOCOL at a glance

ARTICLE...		... at a glance.
	1	Definitions.
	2	Achievement of commitments in accordance with SD ¹ (A1 Parties ²): implementation and cooperation; scope of coverage; minimization of adverse effects; coordination at CMP ³ level.
	3	Obligations and commitments: first commitment period (at least 5% by 2008-2012); demonstrable progress by 2005; LULUCF; submission of 1990 carbon stocks data; rules and flexibilities for EITs ⁴ ; AAUs ⁵ and transfers; progress timeline; HFCs, PFCs and SF6 ⁶ ; adverse effects/impacts and response measures.
	4	“Bubble” clause— A1 Parties choosing to fulfill commitments jointly, and conditions.
	5	Methodologies, reporting and review: Guidelines and methodologies for national systems to estimate anthropogenic emissions by sources and removals by sinks, and calibration of equivalence including “adjustments”.
	6	Flexibility mechanisms: Joint Implementation (JI) rules.
	7	Methodologies, reporting and review: Submission of annual greenhouse gas inventories and national communications, each including supplementary information to demonstrate compliance. CMP to decide on modalities for the accounting of assigned amounts before CP1 ⁷ .
	8	Methodologies, reporting and review: Expert review teams to review inventories, and national communications of A1 Parties.
	9	Periodical reviews: in light of best available scientific information and assessments on climate change and its impacts, and relevant technical, social and economic information.
	10	Commitments applicable to all Parties on: programmes; national inventories; nat comms; cooperation on transfer of ESTs ⁸ , scientific and technical research, education and training programmes, etc..
	11	Flow of financial resources.
	12	Flexibility mechanisms: Clean Development Mechanism (CDM) rules.
	13	Modalities, composition, linkages, responsibilities, etc. of the CMP.
	14	Establishment of the Secretariat to the KP and conditions.
	15	Establishment of the SBSTA and SBI to the KP, and conditions.
	16	Consideration of multilateral consultative process.
	17	Flexibility mechanisms: International Emission Trading (IET) rules.
	18	Consideration of non-compliance and consequences.
	19	Dispute settlement.
	20	Proposals of amendments to the KP.
	21	Proposals to add or amend annexes to the KP.
	22	Voting.
	23	SG as Depository of KP.
	24	Procedures for states and groupings to join KP.
	25	Timelines.
	26	Reservations.
	27	Withdrawal from KP.
28	Text and formalities.	

Annex A	Greenhouse gases (coverage) and Sectors/source coverage
Annex B	Parties with commitments under Kyoto Protocol and their emission/reduction commitments

¹ Sustainable development

² Annex I Parties

³ Conference of the Parties serving as the Meeting of the Parties

⁴ Economy in transition

⁵ Assigned Amount Units

⁶ Hydrofluorocarbons, perfluorocarbons and sulfur hexafluoride

⁷ First commitment period of the Kyoto Protocol (2008-2012).

⁸ Environmentally-sound technologies