

Framework Convention on Climate Change

Bonn Climate Change Talks - June 2011
SBSTA 34, SBI 34, AWG-KP 16, AWG-LCA 14
Bonn, 6 June –17 June 2011

Daily Programme

Official meetings

Subsidiary Body for Implementation (SBI) (Open meeting)

Time to be
announced

4th meeting, resumed session

Saal Maritim

1. Administrative, financial and institutional matters
[Agenda item 18]
 - (a) Programme budget for the biennium 2012–2013
[Agenda item 18 (b)]
(FCCC/SBI/2011/2, FCCC/SBI/2011/2/Add.1,
FCCC/SBI/2011/2/Add.2, FCCC/SBI/2011/2/Add.3)
2. Other matters
[Agenda item 19]
3. Report on the session
[Agenda item 20]
(FCCC/SBI/2011/L.15*)

The Daily Programme is available electronically at <<http://unfccc.int>>. Participants are kindly reminded to consult the CCTV monitors for any last-minute changes to the Daily Programme. In order to reduce paper consumption, participants are kindly requested to retain copies of documents throughout the sessions.

* To be issued.

Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol (AWG-KP)

(Open meeting)

Time (p.m.) to be announced **4th meeting** **Saal Maritim**

1. Organizational matters
[Agenda item 2]

Election of officers
[Agenda item 2(c)]
2. Consideration of further commitments for Annex I Parties under the Kyoto Protocol
[Agenda item 3]
3. Report on the session
[Agenda item 5]
(FCCC/KP/AWG/2011/L.1)

Ad Hoc Working Group on Long-term Cooperative Action under the Convention (AWG-LCA)

(Open meeting)

Time (p.m.) to be announced **4th meeting** **Saal Maritim**

1. Preparation of a comprehensive and balanced outcome to be presented to the Conference of the Parties for adoption at its seventeenth session to enable the full, effective and sustained implementation of the Convention through long-term cooperative action now, up to and beyond 2012, pursuant to the results of the thirteenth and sixteenth sessions of the Conference of the Parties and recognizing that the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention includes both implementation tasks and issues that are still to be concluded
[Agenda item 3]
 - 1.1. A shared vision for long-term cooperative action
[Agenda item 3.1]
 - 1.2. Enhanced action on mitigation
[Agenda item 3.2]
 - 1.2.1. Nationally appropriate mitigation commitments or actions by developed country Parties
[Agenda item 3.2.1]
 - 1.2.2. Nationally appropriate mitigation actions by developing country Parties
[Agenda item 3.2.2]

- 1.2.3. Policy approaches and positive incentives on issues relating to reducing emissions from deforestation and forest degradation in developing countries; and the role of conservation, sustainable management of forests and enhancement of forest carbon stocks in developing countries
[Agenda item 3.2.3]
- 1.2.4. Cooperative sectoral approaches and sector-specific actions, in order to enhance the implementation of Article 4, paragraph 1(c), of the Convention
[Agenda item 3.2.4]
- 1.2.5. Various approaches, including opportunities for using markets, to enhance the cost-effectiveness of, and to promote, mitigation actions, bearing in mind different circumstances of developed and developing countries
[Agenda item 3.2.5]
- 1.2.6. Economic and social consequences of response measures
[Agenda item 3.2.6]
- 1.3. Enhanced action on adaptation
[Agenda item 3.3]
- 1.4. Finance
[Agenda item 3.4]
- 1.5. Technology development and transfer
[Agenda item 3.5]
- 1.6. Capacity-building
[Agenda item 3.6]
2. Review: further definition of its scope and development of its modalities
[Agenda item 4]
3. Continued discussion of legal options with the aim of completing an agreed outcome based on decision 1/CP.13, the work done at the sixteenth session of the Conference of the Parties and proposals made by Parties under Article 17 of the Convention
[Agenda item 5]
4. Other matters
[Agenda item 6]
 - (a) Parties included in Annex I to the Convention undergoing the process of transition to a market economy
[Agenda item 6(a)]
 - (b) Parties included in Annex I to the Convention whose special circumstances are recognized by the Conference of the Parties
[Agenda item 6(b)]
5. Additional matters
[Agenda item 7]

6. Report on the session
[Agenda item 8]
(FCCC/AWGLCA/2011/L.2)

Informal groups of the Convention and Protocol bodies

AWG-KP

09.00–10.30	Spin-off group on Chapter IV (basket of methodological issues) (Parties and Observer States only)	Liszt
10.30–11.30	Contact group on item 3 (Open to Parties and observers)	Saal Bonn

AWG-LCA

10.00–11.30	Informal group on cooperative sectoral approaches and sector-specific actions, in order to enhance the implementation of Article 4, paragraph 1(c), of the Convention (agenda item 3.2.4) (Parties and Observer States only)	Beethoven
10.00–11.30	Informal group on enhanced action on adaptation (agenda item 3.3) (Parties and Observer States only)	Reger
10.00–11.30	Informal group on shared vision for long-term cooperative action (agenda item 3.1) (Parties and Observer States only)	Schumann
11.30–13.00	Contact group on items 3, 4, 5 and 6 (Open to Parties and observers)	Saal Maritim

Groups other than the Convention and Protocol bodies

(Closed meetings)

08.00–09.00	African Group	Schumann
08.00–09.00	Alliance of Small Island States	Koch
08.00–09.00	Delegation of Colombia on behalf of the Highly Vulnerable Countries	Lenne
08.00–09.00	Delegation of the Democratic Republic of the Congo on behalf of Congo Basin Countries	Haber
08.00–09.00	Delegation of Guatemala on behalf of SICA Countries	Arndt
09.00–10.00	Environmental Integrity Group	Rheinaue
09.00–10.00	Group of 77 and China	Beethoven
13.00–14.00	Coalition for Rainforest Nations	Reger

13.00–14.00	Least Developed Countries — Coordination Meeting	Beethoven
13.00–14.00	The Cartagena Dialogue — Heads of Delegation	Hauptmann
14.00–15.00	Group of 77 and China	Beethoven
15.00–16.00	The Cartagena Dialogue — Experts Meeting	Hauptmann
18.00–19.00	African Group	Schumann
18.00–19.00	Alliance of Small Island States	Koch
18.00–19.00	Delegation of Venezuela on behalf of ALBA	Lenne

Meetings of observer organizations

(Closed meetings)

Please note that the following events will take place at the following venues:

Ministry for the Environment (MoE) Robert-Schuman-Platz Room “Air” Room “Solar” Room “Wind”	Ministry of Transport (MoT) Robert-Schuman-Platz Room “Metro” Room “Rail”	Hotel Maritim Maritim Terrace Room “Lenne” Room “Rheinaue”
08.00–09.00	Youth non-governmental organizations (YOUNGOs)	Solar (MoE)
09.00–10.00	Business and industry non-governmental organizations (BINGOs)	Wind (MoE)
09.00–10.00	Farmers non-governmental organizations	Metro (MoT)
09.00–10.00	Indigenous peoples organizations (IPOs)	Rail (MoT)
09.00–10.00	Local government and municipal authorities (LGMAs)	Maritim Terrace (Maritim)
09.00–10.00	Trade unions non-governmental organizations (TUNGOs)	Solar (MoE)
09.00–10.00	Women and gender non-governmental organizations	Air (MoE)
13.00–14.00	League of Arab States	Lenne (Maritim)
13.00–14.00	Organization of the Petroleum Exporting Countries (OPEC)	Rheinaue (Maritim)

Press briefings

(Media only)

12.00–12.30	CIDSE: Bolivia's indigenous social movements — urgent call for action	Haydn
13.15–13.45	UNFCCC	Haydn
14.00–14.30	European Union	Haydn

14.30–15.00	United States of America	Haydn
15.00–15.30	Plurinational State of Bolivia	Haydn
15.30–16.00	Climate Action Network	Haydn
16.00–16.30	Friends of the Earth International	Haydn

Status report on consideration of agenda items as at 16 June 2011
--

AWG-KP agenda item		Status
2	Organizational matters	
2 (a)	Adoption of the agenda	Agenda adopted
2 (b)	Organization of the work of the session	Organization of the work agreed
3	Consideration of further commitments for Annex I Parties under the Kyoto Protocol	<p>Contact group on agenda item 3 chaired by Ambassador Adrian Macey (New Zealand), Chair of the AWG-KP Secretariat contact: Ms. Karen Smith (+49 151-27786760)</p> <p>The Contact group on item 3 has organized its work in five spin-off groups as follows:</p> <p>Spin-off group on Chapter I (Amendments/numbers), co-facilitated by Mr. Leon Charles (Grenada) and Mr. Jürgen Lefevere (EU) Secretariat contact: Ms. Karen Smith (+49 151-27786760)</p> <p>Spin-off group on Chapter II (LULUCF), co-facilitated by Mr. Marcelo Rocha (Brazil) and Mr. Peter Iversen (Denmark) Secretariat contact: Ms. Maria Sanz Sanchez (+49 151-27786856)</p> <p>Spin-off group on Chapter III (Mechanisms), facilitated by Mr. Pedro Barata (Portugal) and Mr. El Hadji Mbaye Diagne (Senegal) Secretariat contact: Mr. Andrew Howard (+49 151-42178219)</p> <p>Spin-off group on Chapter IV (Basket of methodological issues), facilitated by Mrs. Madeleine Diouf (Senegal), Vice Chair of the AWG-KP Secretariat contact: Ms. Katia Simeonova (+49 151-27786843)</p>

		<p>Non-paper by the Vice-Chair on the basket of methodological issues. The document will be available at the documents counter as of 8.30. (This version replaces the version of 16.06.2011 @ 8.30).</p> <p>Spin-off group on Chapter V (Potential consequences), co-facilitated by Mr. Eduardo Calvo (Peru) Secretariat contact: Mr. Festus Luboyera: (+49 151-42178198)</p>
4	Other matters	Item closed
5	Report of the session	Draft report prepared (FCCC/KP/AWG/2011/L.1)

AWG-LCA agenda item		Status
2	Organizational matters	
2 (a)	Adoption of the agenda	Agenda adopted
2 (b)	Organization of the work of the session	Organization of the work agreed
3	Preparation of an outcome to be presented to the Conference of the Parties for adoption at its sixteenth session to enable the full, effective and sustained implementation of the Convention through long-term cooperative action now, up to and beyond 2012	<p>Contact group on agenda items 3, 4, 5 and 6 co-chaired by Mr. Daniel A. Reifsnyder, Chair of the AWG-LCA (United States of America), Chair of the AWG-LCA and Ms. Margaret Mukahanana-Sangarwe (Zimbabwe), Vice-chair of the AWG-LCA Secretariat contact: Ms. Olga Pilifosova (+49 (0) 151-27786750)</p> <p>The contact group launched informal work on:</p> <p>A shared vision for long-term cooperative action (agenda item 3.1), facilitated by Ms. Margaret Mukahanana-Sangarwe (Zimbabwe), Vice Chair of the AWG-LCA Secretariat contact: Mr. Florin Vladu (+49 (0) 151-42178202)</p> <p><i>Note by the Facilitator: Summary of issues presented at the informal consultations (version of 16 June @ 23.00) available at the documents counter. This text replaces the version of 13 June 2011@14:40.</i></p>
4	Review: further definition of its scope and development of its modalities	

5	Continued discussion of legal options with the aim of completing an agreed outcome based on decision 1/CP.13, the work done at the sixteenth session of the Conference of the Parties and proposals made by Parties under Article 17 of the Convention	<p>Nationally appropriate mitigation commitments or actions by developed country Parties (agenda item 3.2.1), co-facilitated by Mr. Christian Pilgaard (Denmark) and Mr. José Alberto Garibaldi Fernandez (Peru) Secretariat contact: Mr. Sergey Kononov (+49 (0) 151-27786860)</p> <p><i>Informal summary of the AWG-LCA workshop. Summary by co-chairs of issues raised by participants during the workshop (version of 13 June 2011@11:15) available at the documents counter.</i></p>
6	Other matters	<p><i>Note by the co-facilitators: Possible elements of the biennial reports referred to in paragraphs 40 (a) and 46 (a) of decision 1/CP.16 (version of 15 June 2011@ 22:05) available at the documents counter.</i></p> <p><i>Summary by co-facilitators of discussion on international assessment and review (IAR) referred to in decision 1/CP.16, paragraphs 44 and 46(d) (version of 16 June 2011@10:00) available at the documents counter.</i></p>
6 (a)	Parties included in Annex I to the Convention undergoing the process of transition to a market economy	<p>Nationally appropriate mitigation actions by developing country Parties (agenda item 3.2.2), co-facilitated by Mr. Christian Pilgaard (Denmark) and Mr. José Alberto Garibaldi Fernandez (Peru) Secretariat contact: Mr. William Kojo Agyemang-Bonsu (+49 (0) 151- 42178185)</p>
6 (b)	Parties included in Annex I to the Convention whose special circumstances are recognized by the Conference of the Parties	<p><i>Informal summary of the AWG-LCA workshop. Summary by co-chairs of issues raised by participants during the workshop (version of 13 June 2011@12:00) available at the documents counter.</i></p> <p><i>Summary by co-facilitators of issues raised by Parties on Registry (version of 15 June 2011 @ 16:00) available at the documents counter.</i></p> <p>Policy approaches and positive incentives on issues relating to reducing emissions from deforestation and forest degradation in developing countries; and the role of conservation, sustainable management of forests and enhancement of forest carbon stocks in developing countries (agenda item 3.2.3), facilitated by Mr. Antonio Gabriel La Viña (Philippines) Secretariat contact: Ms. Maria Sanz-Sanchez (+49 (0) 151- 27786856)</p> <p>Cooperative sectoral approaches and sector-specific actions, in order to enhance the implementation of Article 4, paragraph 1(c), of the Convention (agenda item 3.2.4), facilitated by Mr. George Wamukoya, (Kenya) Secretariat contact: Mr. Florin Vladu (+49 (0) 151-42178202)</p>

		<p><i>Note by the facilitator: Framework for discussion (version of 16 June 2011@17:00) available at the documents counter.</i></p> <p>Various approaches, including opportunities for using markets, to enhance the cost-effectiveness of, and to promote, mitigation actions, bearing in mind different circumstances of developed and developing countries (agenda item 3.2.5), facilitated by Mr. Giza Gaspar Martins (Angola) Secretariat contact: Mr. Andrew Howard (+49 (0) 151-42178219)</p> <p><i>Note by the Facilitator (version of 16 June 2011@22:15) available at the documents counter.</i></p> <p>Economic and social consequences of response measures (agenda item 3.2.6), facilitated by Mr. Alfred Ndungu Gichu (Kenya) Secretariat contact: Ms. Hanna Hoffmann (+49 (0) 151-42178189)</p> <p>Enhanced action on adaptation (agenda item 3.3), facilitated by Mr. Kishan Kumarsingh (Trinidad and Tobago) Secretariat contact: Ms. Annett Moehner (+49 (0) 151-42178195)</p> <p><i>Draft decision text (version of 16 June 2011@18:00) available at the documents counter. This text replaces the version of 13 June 2011@10:00</i></p> <p>Finance (agenda item 3.4), facilitated by Mr. George Børsting) Secretariat contact: Mr. Yolando Velasco (+49 (0) 151-27786801)</p> <p><i>Note by the facilitator on finance (version of 16 June 2011@22:40) available at the documents counter.</i></p> <p>Technology development and transfer (agenda item 3.5), facilitated by Mr. Jukka Uosukainen (Finland) Secretariat contact: Mr. Andrew Higham (+49 (0) 151-27786811)</p> <p><i>Note by the facilitator: Draft elements of possible arrangements to make the Technology Mechanism fully operational in 2012 (version of 16 June 2011 @17:00) available at the documents counter. This text replaces the version of 16 June 2011@10:00.</i></p> <p>Capacity-building (agenda item 3.6), facilitated by Mr. Jukka Uosukainen (Finland) Secretariat contact: Ms. Alla Metelitsa (+49 (0) 151-27786806)</p>
--	--	--

		<p><i>Note by the facilitator on Capacity-building, agenda item 3.6 (version of 11 June 2011@09:00) available at the documents counter</i></p> <p>Review: further definition of its scope and development of its modalities (agenda item 4), facilitated by Ms. Margaret Mukahanana-Sangarwe (Zimbabwe), Vice Chair of the AWG-LCA) Secretariat contact: Mr. Florin Vladu (+49 (0) 151-42178202)</p> <p><i>Note by the facilitator: summary of issues presented at the informal consultations and in written inputs by Parties, agenda item 4 (version of 16 June 2011@11:00) available at the documents counter. This text replaces the version of 14 June 2011@09:30</i></p> <p>Continued discussion of legal options with the aim of completing an agreed outcome based on decision 1/CP.13, the work done at the sixteenth session of the Conference of the Parties and proposals made by Parties under Article 17 of the Convention (agenda item 5), facilitated by Ms. Maria del Socorro Flores Liera (Mexico), Secretariat contact: Mr. Jane Bulmer (+49 (0) 151-27786785)</p> <p><i>Note by the Facilitator: summary of the views expressed by Parties at the informal consultations (version of 16 June 2011@16:30) available at the documents counter.</i></p> <p>Other matters: Parties included in Annex I to the Convention undergoing the process of transition to a market economy and Parties included in Annex I to the Convention whose special circumstances are recognized by the Conference of the Parties (agenda item 6 (a) and (b)), facilitated by Mr. Kunihiko Shimada (Japan), Secretariat contact: Ms. Nattley Williams (+49 (0) 151-27786786)</p>
--	--	--

SBI agenda item		Status
2	Organizational matters	
2 (a)	Adoption of the agenda	Agenda adopted as amended, with sub-item 4 (b) held in abeyance, sub-items 3 (e) and 4 (e) taken off the agenda and footnote 8 amended. (FCCC/SBI/2011/L.1)
2 (b)	Organization of the work of the session	Organization of work agreed
3	National communications and greenhouse gas inventory data from Parties included in Annex I to the Convention	

3 (a)	Status of submission and review of fifth national communications from Parties included in Annex I to the Convention	Conclusions adopted (FCCC/SBI/2011/L.2*)
3 (b)	Compilation and synthesis of fifth national communications from Parties included in Annex I to the Convention	Item forwarded to SBI 35
3 (c)	Compilation and synthesis of supplementary information incorporated in fifth national communications from Parties included in Annex I to the Convention that are also Parties to the Kyoto Protocol and submitted in accordance with Article 7, paragraph 2, of the Kyoto Protocol	Conclusions adopted (FCCC/SBI/2011/L.3*)
3 (d)	Further implementation of Article 12, paragraph 5, of the Convention	Item forwarded to SBI 35
4	National communications from Parties not included in Annex I to the Convention	
4 (a)	Work of the Consultative Group of Experts on National Communications from Parties not included in Annex I to the Convention	Conclusions adopted (FCCC/SBI/2011/L.8*)
4 (b)	Information contained in national communications from Parties not included in Annex I to the Convention	Sub-item held in abeyance
4 (c)	Further implementation of Article 12, paragraph 5, of the Convention	Item forwarded to SBI 35
4 (d)	Provision of financial and technical support	Conclusions adopted (FCCC/SBI/2011/L.9*)
5	Financial mechanism of the Convention	Conclusions adopted (FCCC/SBI/2011/L.17*)
6	Article 6 of the Convention	Conclusions adopted (FCCC/SBI/2011/L.6*)
7	Matters relating to Article 4, paragraphs 8 and 9, of the Convention	
7 (a)	Progress on the implementation of decision 1/CP.10	Conclusions adopted (FCCC/SBI/2011/L.14*)
7 (b)	Matters relating to the least developed countries	Conclusions adopted (FCCC/SBI/2011/L.4*)
8	National adaptation plans ¹	
8 (a)	A process to enable least developed country Parties to formulate and implement national adaptation plans, building upon their experience in preparing and implementing national adaptation programmes of action ²	Conclusions adopted (FCCC/SBI/2011/L.16*)

* To be issued.

¹ 1/CP.16, paragraphs 15–18.

8 (b)	Modalities and guidelines for least developed country Parties, and other developing country Parties to employ the modalities formulated to support national adaptation plans ³	
9	Approaches to address loss and damage associated with climate change impacts in developing countries that are particularly vulnerable to the adverse effects of climate change to enhance adaptive capacity ⁴ - Activities to be undertaken under the work programme	Conclusions adopted as amended (FCCC/SBI/2011/L.20*)
10	Matters relating to Article 3, paragraph 14, of the Kyoto Protocol	Conclusions adopted (FCCC/SBI/2011/L.12*)
11	Forum on the impact of the implementation of response measures at the thirty-fourth and thirty-fifth sessions of the subsidiary bodies, with the objective of developing a work programme under the Subsidiary Body for Scientific and Technological Advice and the Subsidiary Body for Implementation to address these impacts, with a view to adopting, at the seventeenth session of the Conference of the Parties, modalities for the operationalization of the work programme and a possible forum on response measures ⁵	Conclusions adopted (FCCC/SBSTA/2011/L.16 - FCCC/SBI/2011/L.18*)
12	Development and transfer of technologies	Conclusions adopted (FCCC/SBI/2011/L.10*)
13	Capacity-building under the Convention	Item forwarded to SBI 35
14	Capacity-building under the Kyoto Protocol	Item forwarded to SBI 35
15	Amendment of the Kyoto Protocol in respect of procedures and mechanisms relating to compliance	Item forwarded to SBI 35
16	Procedures, mechanisms and institutional arrangements for appeals against the decisions of the Executive Board of the clean development mechanism	Conclusions adopted (FCCC/SBI/2011/L.11*)
17	Arrangement for intergovernmental meetings	

* To be issued.

² 1/CP.16, paragraphs 15, 17, 18.

³ 1/CP.16, paragraphs 15–18.

⁴ 1/CP.16, paragraphs 26–29.

⁵ 1/CP.16, paragraph 93.

17 (a)	Seventeenth session of the Conference of the Parties	Conclusions adopted as amended (FCCC/SBI/2011/L.19*) (FCCC/SBI/2011/6/Add.1*)
17 (b)	Seventh session of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol	
17 (c)	Future sessional periods	
17 (d)	Organization of the intergovernmental process	
17 (e)	Observer organizations in the intergovernmental process	
18	Administrative, financial and institutional matters	
18 (a)	Budget performance for the biennium 2010-2011	Conclusions adopted (FCCC/SBI/2011/L.5*)
18 (b)	Programme budget for the biennium 2012-2013	Contact group, chaired by the Chair of the SBI, Mr. Robert Owen-Jones, (Australia) Secretariat contact: Mr. Kevin St. Louis (+49(0) 151-42178237) Spin-off group, Mr. Toshiaki Nagata (Japan) Secretariat contact: Mr. Jean-François Halleux (+49(0) 151-42178233)
18 (c)	Implementation of the Headquarters Agreement	Conclusions adopted (FCCC/SBI/2011/L.13)
18 (d)	Privileges and immunities for individuals serving on constituted bodies established under the Kyoto Protocol	Conclusions adopted (FCCC/SBI/2011/L.7*)
19	Other matters	
20	Report on the session	Draft report (FCCC/SBI/2011/L.15*)

SBSTA agenda item		Status
2	Organizational matters	
2 (a)	Adoption of the agenda	Agenda adopted as amended (FCCC/SBSTA/2011/L.1)
2 (b)	Organization of the work of the session	Organization of work agreed
2 (c)	Election of officers other than the Chair	Ambassador Collin Beck (Solomon Islands) elected as Rapporteur
2 (d)	Election of replacement officers	

* To be issued.

3	Nairobi work programme on impacts, vulnerability and adaptation to climate change	Conclusions adopted (FCCC/SBSTA/2011/L.13*)
4	Methodological guidance for activities relating to reducing emissions from deforestation and forest degradation and the role of conservation, sustainable management of forests and enhancement of forest carbon stocks in developing countries	Conclusions adopted (FCCC/SBSTA/2011/L.14*)
5	Development and transfer of technologies	Conclusions adopted (FCCC/SBSTA/2011/L.10*)
6	Research and systematic observation	Conclusions adopted (FCCC/SBSTA/2011/L.4)
7	Forum on the impact of the implementation of response measures at the thirty-fourth and thirty-fifth sessions of the subsidiary bodies, with the objective of developing a work programme under the Subsidiary Body for Scientific and Technological Advice and the Subsidiary Body for Implementation to address these impacts, with a view to adopting, at the seventeenth session of the Conference of the Parties, modalities for the operationalization of the work programme and a possible forum on response measures ⁷	Conclusions adopted (FCCC/SBSTA/2011/L.16 - FCCC/SBI/2011/L.18*)
8	Matters relating to Article 2, paragraph 3, of the Kyoto Protocol	Conclusions adopted (FCCC/SBSTA/2011/L.12*)
9	Methodological issues under the Convention	
9 (a)	Emissions from fuel used for international aviation and maritime transport	Conclusions adopted (FCCC/SBSTA/2011/L.2)
9 (b)	Revision of the UNFCCC reporting guidelines on annual inventories for Parties included in Annex I to the Convention	Conclusions adopted (FCCC/SBSTA/2011/L.3)
9 (c)	Greenhouse gas data interface	Conclusions adopted (FCCC/SBSTA/2011/L.7)
10	Methodological issues under the Kyoto Protocol	
10 (a)	Implications of the establishment of new hydrochlorofluorocarbon-22 (HCFC-22) facilities seeking to obtain certified emission reductions for the destruction of hydrofluorocarbon-23 (HFC-23)	Conclusions adopted (FCCC/SBSTA/2011/L.6)
10 (b)	Materiality standard under the clean development mechanism	Conclusions adopted (FCCC/SBSTA/2011/L.11*)

* To be issued.

⁷ Decision 1/CP.16, paragraph 93.

10 (c)	Common metrics to calculate the CO ₂ equivalence of greenhouse gases	Conclusions adopted (FCCC/SBSTA/2011/L.8)
10 (d)	Carbon dioxide capture and storage in geological formations as clean development mechanism project activities	Sub-item completed To be reflected in the report on the session
11	Scientific, technical and socio-economic aspects of mitigation of climate change	Conclusions adopted (FCCC/SBSTA/2011/L.9*)
12	Cooperation with other international organizations	Conclusions adopted (FCCC/SBSTA/2011/L.5)
13	Other matters	No matters were raised
14	Report on the session	Draft report adopted as amended (FCCC/SBSTA/2011/L.15*)

SBI agenda item		Status
2	Organizational matters	
2 (a)	Adoption of the agenda	Agenda adopted as amended, with sub-item 4 (b) held in abeyance, sub-items 3 (e) and 4 (e) taken off the agenda and footnote 8 amended. (FCCC/SBI/2011/L.1)
2 (b)	Organization of the work of the session	Organization of work agreed
3	National communications and greenhouse gas inventory data from Parties included in Annex I to the Convention	
3 (a)	Status of submission and review of fifth national communications from Parties included in Annex I to the Convention	<p>Contact group, co-chaired by Ms. Helen Plume (New Zealand) and H.E. Ms. Diann Black Layne (Antigua and Barbuda)</p> <p>Secretariat contact: Ms. Katia Simeonova (+49 (0) 151-27786843)</p> <p>Item 3 (a): (FCCC/SBI/2011/L.2*)</p> <p>Item 3 (d): (FCCC/SBI/2011/L.3*)</p>
3 (b)	Compilation and synthesis of fifth national communications from Parties included in Annex I to the Convention	
3 (c)	Compilation and synthesis of supplementary information incorporated in fifth national communications from Parties included in Annex I to the Convention that are also Parties to the Kyoto Protocol and submitted in accordance with Article 7, paragraph 2, of the Kyoto Protocol	
3 (d)	Further implementation of Article 12, paragraph 5, of the Convention	
4	National communications from Parties not included in Annex I to the Convention	

* To be issued.

4 (a)	Work of the Consultative Group of Experts on National Communications from Parties not included in Annex I to the Convention	Contact group, co-chaired by Ms. Helen Plume (New Zealand) and H.E. Ms. Diann Black Layne (Antigua and Barbuda) Secretariat contact: Mr. William Kojo Agyemang-Bonsu (+49 (0) 151-42178185)
4 (c)	Further implementation of Article 12, paragraph 5, of the Convention	
4 (d)	Provision of financial and technical support	Item 4 (a): (FCCC/SBI/2011/L.8*) Item 4 (d): (FCCC/SBI/2011/L.9*)
5	Financial mechanism of the Convention	Contact group, co-chaired by Ms. Ana Fornells de Frutos (Spain) and Ms. Alexa Kleysteuber (Chile) Secretariat contact: Mr. Alejandro Kilpatrick (+49 (0) 151-27786802)
6	Article 6 of the Convention	Contact group, chaired by Mr. Mohammed Chowdhury (Bangladesh) Secretariat contact: Ms. Alla Metelitsa (+49 (0) 151-27786806) (FCCC/SBI/2011/L.6*)
7	Matters relating to Article 4, paragraphs 8 and 9, of the Convention	
7 (a)	Progress on the implementation of decision 1/CP.10	Contact group, chaired by the Vice-Chair of the SBI, Mr. Samuel Basualdo (Argentina) Secretariat contact: Ms. Miwa Kato (+49 (0) 151-42178200)
7 (b)	Matters relating to the least developed countries	Contact group, chaired by Mr. Rence Sore (Solomon Islands) Secretariat contact: Mr. Paul Desanker (+49 (0) 151-42178207) (FCCC/SBI/2011/L.4*)
8	National adaptation plans ⁹	
8 (a)	A process to enable least developed country Parties to formulate and implement national adaptation plans, building upon their experience in preparing and implementing national adaptation programmes of action ¹⁰	Contact group, co-chaired by Mr. Balisi Justice Gopolang (Botswana) and Mr. Andrew Ure (Australia) Secretariat contact: Mr. Paul Desanker (+49 (0) 151-42178207)
8 (b)	Modalities and guidelines for least developed country Parties, and other developing country Parties, to employ the modalities formulated to support national adaptation plans ¹¹	

* To be issued.

⁹ 1/CP.16, paragraphs 15–18.

¹⁰ 1/CP.16, paragraphs 15, 17, 18.

¹¹ 1/CP.16, paragraphs 15–18.

9	Approaches to address loss and damage associated with climate change impacts in developing countries that are particularly vulnerable to the adverse effects of climate change to enhance adaptive capacity ¹² - Activities to be undertaken under the work programme	Contact group, co-chaired by Mr. Mark Berman (Canada) and Mr. Munjurual Hannan Khan (Bangladesh) Secretariat contact: Ms. Miwa Kato (+49 (0) 151-42178200)
10	Matters relating to Article 3, paragraph 14, of the Kyoto Protocol	Contact group, co-chaired by Ms. Anastasia Theodorou (Hungary) and Mr. Eduardo Calvo Buendia (Peru) Secretariat contact: Mr. Festus Luboyera (+49 (0) 151-42178198)
11	Forum on the impact of the implementation of response measures at the thirty-fourth and thirty-fifth sessions of the subsidiary bodies, with the objective of developing a work programme under the Subsidiary Body for Scientific and Technological Advice and the Subsidiary Body for Implementation to address these impacts, with a view to adopting, at the seventeenth session of the Conference of the Parties, modalities for the operationalization of the work programme and a possible forum on response measures ¹³	Joint SBI/SBSTA forum, co-chaired by Chair of the SBI, Mr. Robert Owen-Jones, (Australia), and the Chair of the SBSTA, Mama Konaté (Mali) Secretariat contact: Ms. Hanna Hoffmann (+49 (0) 151-42178189)
12	Development and transfer of technologies	Informal consultations, co-chaired by Mr. Carlos Fuller (Belize) and Mr. Zitouni Ould-Dada (United Kingdom of Great Britain and Northern Ireland) Secretariat contact: Mr. Bert van der Plas (+49 (0) 151-27786813) (FCCC/SBI/2011/L.10*)
13	Capacity-building under the Convention	Contact group, co-chaired by Ms. Paula Caballero Gomèz (Colombia) and Ms. Yuka Greiler (Switzerland) Secretariat contact: Ms. Alla Metelitsa (+49 (0) 151-27786806)
14	Capacity-building under the Kyoto Protocol	Contact group, co-chaired by Ms. Paula Caballero Gomèz (Colombia) and Ms. Yuka Greiler (Switzerland) Secretariat contact: Ms. Alla Metelitsa (+49 (0) 151-27786806)
15	Amendment of the Kyoto Protocol in respect of procedures and mechanisms relating to compliance	The Chair of the SBI, Mr. Robert Owen-Jones (Australia), to conduct consultations with interested Parties Secretariat contact: Mr. Feng Gao (+49 (0) 151-27786782)

¹² 1/CP.16, paragraphs 26–29.

¹³ 1/CP.16, paragraph 93.

16	Procedures, mechanisms and institutional arrangements for appeals against the decisions of the Executive Board of the clean development mechanism	Contact group, co-chaired by Ms. Trudene Dobson (New Zealand) and Mr. Yaw Bediako Osafo (Ghana) Secretariat contact: Ms. Marianna Bolshakova (+49 (0) 151-01684639) (FCCC/SBI/2011/L.11*)
17	Arrangement for intergovernmental meetings	
17 (a)	Seventeenth session of the Conference of the Parties	Contact group, chaired by the Chair of the SBI, Mr. Robert Owen-Jones (Australia) Secretariat contact: Ms. June Budhooram (+49 (0) 151-27786744)
17 (b)	Seventh session of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol	
17 (c)	Future sessional periods	
17 (d)	Organization of the intergovernmental process	
17 (e)	Observer organizations in the intergovernmental process	
18	Administrative, financial and institutional matters	
18 (a)	Budget performance for the biennium 2010-2011	The Chair of the SBI, Mr. Robert Owen-Jones (Australia), to conduct consultations with interested Parties Secretariat contact: Mr. Kevin St. Louis (+49 (0) 151-42178237) (FCCC/SBI/2011/L.5*)
18 (b)	Programme budget for the biennium 2012-2013	Contact group, chaired by the Chair of the SBI, Mr. Robert Owen-Jones, (Australia) Secretariat contact: Mr. Kevin St. Louis (+49 (0) 151-42178237) Spin-off group, Mr. Toshiaki Nagata (Japan) Secretariat contact: Mr. Jean-Francois Halleux (+49 (0) 151-42178233)
18 (c)	Implementation of the Headquarters Agreement	Informal consultations, chaired by the Chair of the SBI, Mr. Robert Owen-Jones (Australia) Secretariat contact: Mr. Kevin St. Louis (+49 (0) 151-42178237)
18 (d)	Privileges and immunities for individuals serving on constituted bodies established under the Kyoto Protocol	Contact group, chaired by Mr. Kunihiko Shimada (Japan) Secretariat contact: Ms. Nattley Williams (+49 (0) 151-27786786) (FCCC/SBI/2011/L.7*)

* To be issued.

Special Announcements

Lost and found items

Participants are reminded not to leave personal belongings in meeting rooms. Documents left in meeting rooms and on unattended desks will be removed. The Security office, located next to the main entrance of the Hotel Maritim, is responsible for lost and found items.

The owners of the following items should claim their object at the Security office:

- alarm clock
- belt
- blazer
- bus ticket
- cameras
- camera battery
- cardigan
- conference badge
- credit cards
- cuff-link
- DVD
- earring
- handkerchief
- jacket
- keys
- laptop chargers
- Maritim Hotel room cards
- mobile phone
- notebooks
- pens
- posters
- pouches
- sunglasses
- sweater
- umbrellas
- usb cables
- usb sticks
- voice recorder
- wallets
- watch

Please note that this list includes items which were found in during the AWG-KP 14 and the AWG-LCA 16 meetings in Bangkok in April 2011.

Fast Start Finance The following submissions on information from developed country Parties on the resources provided to fulfil the commitment referred to in decision 1/CP.16, paragraph 95 (Fast Start Finance) have been received by the secretariat as of 15 June 2011:

- Australia
- Canada
- European Union and its member States
- Japan
- Liechtenstein
- New Zealand
- Norway
- Switzerland
- United States of America

The full reports can be found at the following UNFCCC website link:

<http://unfccc.int/cooperation_support/financial_mechanism/fast_start_financeitems/5646.php>

UNFCCC Documents Questionnaire

The UNFCCC secretariat has launched a review of its official documents in order to enhance their readability and user-friendliness. As part of this review, the secretariat has prepared a brief questionnaire, which is distributed with today's Daily Programme, to gather the views of the readers of the documents. We believe that these insights will be extremely valuable in understanding how these documents could be improved and would be grateful if as many delegates as possible could complete the questionnaire and return it to the Documents Distribution counter. Please be assured that all responses will be kept confidential.

Welcome to the UNFCCC Website Survey 2011

The UNFCCC secretariat is looking to improve the functionality and information organization of the unfccc.int website. As part of this effort, the secretariat is carrying out an online website survey. We would appreciate if you could take a few minutes to provide your input, as website users and/or as participants in the UNFCCC climate change process, which will give valuable insights into potential improvements. We would be grateful if as many participants as possible could complete the online survey which can be accessed at <<http://www.surveymonkey.com/s/G82Q538>>. Please be assured that all responses will remain confidential.

Vacancies at the UNFCCC secretariat

Conference participants are encouraged to bring to the attention of qualified individuals in their countries/organizations the link to the employment page of the secretariat website:

<<http://unfccc.int/secretariat/employment/recruitment>>

Three professional positions are currently advertised. A number of further vacancies ranging from entry level to management level are expected to be advertised during the remaining months of 2011.

The secretariat is committed to ensuring equitable geographical distribution and gender balance among its staff. To this end, it would like to especially encourage qualified women candidates and candidates from developing countries to apply for vacancies.

New UNFCCC roster of consultants

The UNFCCC has recently launched an online roster of consultants to be considered for future assignments.

The UNFCCC consultant roster is an online database of specialized consultants used for sourcing expertise for short- and long-term assignments with our secretariat. Potential consultants can now register directly online via the new roster:

<<http://unfccc.int/secretariat/employment/consultancy>>

Key contacts

Executive Secretary	Ms. Christiana Figueres
Subsidiary Body for Implementation (SBI)	Ms. Preeti Bhandari
Subsidiary Body for Scientific and Technological Advice (SBSTA)	Ms. Wanna Tanunчайwatana
Director for Implementation Strategy	Mr. Halldór Thorgeirsson
Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol (AWG-KP)	Mr. Henning Wuester
Ad Hoc Working Group on Long-term Cooperative Action under the Convention (AWG-LCA)	Ms. Olga Pilifosova
Coordinator, Conference Affairs Services	Ms. Salwa Dallalah
Chief Legal Adviser	Mr. Dan Bondi Ogolla
Liaison with Government delegates and registration; funding for delegations	Mr. Horacio Peluffo
Liaison with observer organizations	Ms. Megumi Endo
Conference Spokesperson	Mr. Eric Hall
Media centre and press conference arrangements	Mr. Alexander Saier

Events

For a full schedule of UNFCCC and related events and side events during the sessions, please visit the UNFCCC website at <<http://unfccc.int>>. 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.

Descriptions of the events listed below have been reproduced as received, and without formal editing.

Please note that the following events will take place at the following venues:

Ministry for the Environment (MoE)
Robert-Schuman-Platz
Room "Solar"
Room "Wind"

Side events

Time	Title/Theme	Organizer	Venue
13.15– 14.45	Modalities and procedures for CCS in the CDM: input from geoscientists COP/MOP6 decided that CCS is eligible as CDM activities, but challenging issues need to be resolved before CCS can be included responsibly in the CDM. This event brings together geoscientists and CDM experts to explore monitoring and verification and performance and risk assessment of CO2 storage.	Energy Research Centre of the Netherlands (ECN) Ms. Heleen de Coninck deconinck@ecn.nl (+31 224 564316)	Solar (MoE)
13.15– 14.45	Mitigation of HFC emissions in the framework of NAMAS Guidelines to establish HFC inventories and to meet requirements of NAMAS	Refrigerants, Naturally e.V. (REFNAT) Ms. Rebecca Kirch rebecca.kirch@refrigerantsnaturall y.org (+49 6174 964077)	Wind (MoE)

Other activities

Time	Title/Theme	Organizer	Venue
09.30– 19.00	Growing expectations Come join YOUNGO as we make a baobab tree, also known as the tree of life, on which delegates and observers both can place their expectations and wishes for Durban.	UK Youth Coalition Sarah Arnold saraha@ukycc.org (+44 7772973375)	Hotel Maritim foyer