

For use of the media only.

PRESS RELEASE

Executive Secretary leaves United Nations Framework Convention on Climate Change Secretariat

(Bonn, 18 February 2010) – Mr. Yvo de Boer has announced today that he will resign his position as Executive Secretary of the United Nations Framework Convention on Climate Change as of 1 July 2010. Mr. de Boer will be joining the consultancy group KPMG as Global Adviser on Climate and Sustainability, as well as working with a number of universities.

“Working with my colleagues at the UNFCCC Secretariat in support of the climate change negotiations has been a tremendous experience”, said Mr. de Boer who has led the organisation since September 2006. “It was a difficult decision to make, but I believe the time is ripe for me to take on a new challenge, working on climate and sustainability with the private sector and academia,” he explained.

“I have always maintained that while governments provide the necessary policy framework, the real solutions must come from business,” said Yvo de Boer. “Copenhagen did not provide us with a clear agreement in legal terms, but the political commitment and sense of direction toward a low-emissions world are overwhelming. This calls for new partnerships with the business sector and I now have the chance to help make this happen”, he added.

Mr. de Boer will remain in his current position until 1st July and help negotiations move forward ahead of the Climate Change Conference in Mexico in November this year. “Countries responsible for 80% of energy related CO2 emissions have submitted national plans and targets to address the climate change. This underlines their commitment to meet the challenge of climate change and work towards an agreed outcome in Cancun”, he said.

Mr. de Boer (1954) was appointed Executive Secretary of the UNFCCC in September 2006. Before that he was extensively involved in European Union environmental policy as deputy Director General of the Dutch Environment Ministry. Mr. de Boer has also served as Vice-chair of the U.N. Commission on Sustainable Development, acted as an advisor to the Government of China and the World Bank and worked closely with the World Business Council on Sustainable Development.

About the UNFCCC

With 194 Parties, the United Nations Framework Convention on Climate Change (UNFCCC) has near universal membership and is the parent treaty of the 1997 Kyoto Protocol. The Kyoto Protocol has been ratified by 190 of the UNFCCC Parties. Under the Protocol, 37 States, consisting of highly industrialized countries and countries undergoing the process of transition to a market economy, have legally binding emission limitation and reduction commitments. The ultimate objective of both treaties is to stabilize greenhouse gas concentrations in the atmosphere at a level that will prevent dangerous human interference with the climate system.

Note to journalists

For further information, please contact:

Mr. Eric Hall, Spokesperson/Manager of Communications and Media

Tel.: (+49-228) 815-1398; mobile: (+49-172) 259-0443; e-mail: [ehall\(at\)unfccc.int](mailto:ehall@unfccc.int)

Mr. John Hay, Media Information Officer

Tel.: (+49-228) 815-1404; mobile: (+49-172) 258-6944; e-mail: [jhay\(at\)unfccc.int](mailto:jhay@unfccc.int)