

**Conference of the Parties serving as the meeting
of the Parties to the Kyoto Protocol**

**Report of the Conference of the Parties serving as the
meeting of the Parties to the Kyoto Protocol on its tenth
session, held in Lima from 1 to 14 December 2014**

Part one: Proceedings

Contents

	<i>Paragraphs</i>	<i>Page</i>
I. Opening of the session (Agenda item 1).....	1	5
II. Organizational matters (Agenda item 2).....	2–28	5
A. Adoption of the agenda.....	2–4	5
B. Election of replacement officers	5	6
C. Organization of work, including the sessions of the subsidiary bodies	6–15	7
D. Approval of the report on credentials	16–18	8
E. Status of ratification of the Doha Amendment to the Kyoto Protocol	19–24	8
F. Attendance	25–27	9
G. Documentation.....	28	9
III. Reports of the subsidiary bodies (Agenda item 3).....	29–41	10
A. Report of the Subsidiary Body for Scientific and Technological Advice.....	29–37	10
B. Report of the Subsidiary Body for Implementation.....	38–41	11
IV. Issues relating to the clean development mechanism (Agenda item 4).....	42–47	11
V. Issues relating to joint implementation (Agenda item 5).....	48–53	12

VI.	Report of the Compliance Committee (Agenda item 6).....	54–57	13
VII.	Adaptation Fund (Agenda item 7).....	58–65	14
	A. Report of the Adaptation Fund Board.....	58–63	14
	B. Second review of the Adaptation Fund.....	64–65	15
VIII.	Report on the high-level ministerial round table on increased ambition of Kyoto Protocol commitments (Agenda item 8).....	66–72	15
IX.	Reporting from and review of Parties included in Annex I (Agenda item 9).....	73–77	16
	A. National communications	73–74	16
	B. Date of the completion of the expert review process under Article 8 of the Kyoto Protocol for the first commitment period.....	75	16
	C. Annual compilation and accounting report for Annex B Parties under the Kyoto Protocol.....	76–77	16
X.	Clarification of the text in section G (Article 3, paragraph 7 ter) of the Doha Amendment to the Kyoto Protocol, in particular the information to be used to determine the “average annual emissions for the first three years of the preceding commitment period” (Agenda item 10).....	78–79	17
XI.	Capacity-building under the Kyoto Protocol (Agenda item 11).....	80–81	17
XII.	Matters relating to: (Agenda item 12).....	82–87	17
	A. Article 2, paragraph 3, of the Kyoto Protocol.....	82–84	17
	B. Article 3, paragraph 14, of the Kyoto Protocol.....	85–87	17
XIII.	Other matters referred to the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol by the subsidiary bodies (Agenda item 13).....	88	18
XIV.	Administrative, financial and institutional matters (Agenda item 14).....	89–90	18
	A. Audited financial statements for the biennium 2012–2013	89–90	18
	B. Budget performance for the biennium 2014–2015	89–90	18
XV.	High-level segment (Agenda item 15).....	91–98	18
	A. Statements by Parties	97	19
	B. Statements by observer organizations.....	98	19
XVI.	Other matters (Agenda item 16).....	99	19

XVII.	Conclusion of the session (Agenda item 17).....	100–101	19
A.	Adoption of the report of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol on its tenth session	100	19
B.	Closure of the session	101	20
Annexes			
I.	Parties to the Kyoto Protocol, observer States and United Nations organizations that attended the tenth session of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol		21
II.	Calendar of meetings of Convention and Kyoto Protocol bodies, 2015–2019.....		25
III.	Documents before the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol at its tenth session		26

Part two: Action taken by the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol at its tenth session

Decisions adopted by the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol

FCCC/KP/CMP/2014/9/Add.1

Decision

- 1/CMP.10 Report of the Adaptation Fund Board
- 2/CMP.10 Second review of the Adaptation Fund
- 3/CMP.10 Date of the completion of the expert review process under Article 8 of the Kyoto Protocol for the first commitment period
- 4/CMP.10 Guidance relating to the clean development mechanism
- 5/CMP.10 Guidance on the implementation of Article 6 of the Kyoto Protocol
- 6/CMP.10 Synergy relating to accreditation under the mechanisms of the Kyoto Protocol
- 7/CMP.10 Outcome of the work programme on modalities and procedures for possible additional land use, land-use change and forestry activities under the clean development mechanism
- 8/CMP.10 Administrative, financial and institutional matters

Resolution

- 1/CMP.10 Expression of gratitude to the Government of the Republic of Peru and the people of the city of Lima

I. Opening of the session

(Agenda item 1)

1. The tenth session of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol (CMP), convened pursuant to Article 13, paragraph 6, of the Kyoto Protocol, was opened at the United Nations Climate Change Conference, Lima, Peru, on 1 December 2014 by the Minister of the Environment of Peru, Mr. Manuel Pulgar-Vidal, President of CMP 10.¹

II. Organizational matters

(Agenda item 2)

A. Adoption of the agenda

(Agenda sub-item 2(a))

2. At its 1st meeting,² on 1 December, the CMP considered a note by the Executive Secretary containing the provisional agenda and annotations (FCCC/KP/CMP/2014/1). The provisional agenda was prepared in agreement with the President of CMP 9, after consultation with the Bureau of the CMP.

3. The President of CMP 10 proposed that the provisional agenda be adopted with a change to agenda item 12, separating it into two sub-items.

4. Following the proposal of the President, the CMP adopted the agenda as follows:

1. Opening of the session.
2. Organizational matters:
 - (a) Adoption of the agenda;
 - (b) Election of replacement officers;
 - (c) Organization of work, including the sessions of the subsidiary bodies;
 - (d) Approval of the report on credentials;
 - (e) Status of ratification of the Doha Amendment to the Kyoto Protocol.
3. Reports of the subsidiary bodies:
 - (a) Report of the Subsidiary Body for Scientific and Technological Advice;
 - (b) Report of the Subsidiary Body for Implementation.
4. Issues relating to the clean development mechanism.
5. Issues relating to joint implementation.
6. Report of the Compliance Committee.

¹ CMP 10 was held in conjunction with the twentieth session of the Conference of the Parties (COP). The proceedings of the COP are contained in a separate report (FCCC/CP/2014/10). References to statements and an address of welcome made at the opening of the United Nations Climate Change Conference in Lima are contained in the report of the COP. The proceedings of the joint meetings of the COP and the CMP convened during the sessions are reproduced in both reports.

² Meetings of the CMP referred to in this report are plenary meetings.

7. Adaptation Fund:
 - (a) Report of the Adaptation Fund Board;
 - (b) Second review of the Adaptation Fund.
8. Report on the high-level ministerial round table on increased ambition of Kyoto Protocol commitments.
9. Reporting from and review of Parties included in Annex I:³
 - (a) National communications;
 - (b) Date of the completion of the expert review process under Article 8 of the Kyoto Protocol for the first commitment period;
 - (c) Annual compilation and accounting report for Annex B Parties under the Kyoto Protocol.
10. Clarification of the text in section G (Article 3, paragraph 7 ter) of the Doha Amendment to the Kyoto Protocol, in particular the information to be used to determine the “average annual emissions for the first three years of the preceding commitment period”.
11. Capacity-building under the Kyoto Protocol.
12. Matters relating to:
 - (a) Article 2, paragraph 3, of the Kyoto Protocol;
 - (b) Article 3, paragraph 14, of the Kyoto Protocol.
13. Other matters referred to the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol by the subsidiary bodies.
14. Administrative, financial and institutional matters:
 - (a) Audited financial statements for the biennium 2012–2013;
 - (b) Budget performance for the biennium 2014–2015.
15. High-level segment:
 - (a) Statements by Parties;
 - (b) Statements by observer organizations.
16. Other matters.
17. Conclusion of the session:
 - (a) Adoption of the report of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol on its tenth session;
 - (b) Closure of the session.

B. Election of replacement officers

(Agenda sub-item 2(b))

5. This item was considered at the 1st and resumed 10th meetings, on 1 and 13 December respectively, of the CMP. No election of replacement officers was required.⁴

³ The term “Party included in Annex I” is defined in Article 1, paragraph 7, of the Kyoto Protocol.

⁴ See document FCCC/CP/2014/10, paragraphs 11 and 12. The list of officers elected to the COP 20/

C. Organization of work, including the sessions of the subsidiary bodies

(Agenda sub-item 2(c))

6. At the 1st meeting, the President referred the CMP to the annotations to the provisional agenda.⁵ He noted that the subsidiary bodies would be convened with the aim of developing, before the session of the Subsidiary Body for Scientific and Technological Advice (SBSTA) ended on 6 December and before the launch of the multilateral assessment process by the Subsidiary Body for Implementation (SBI) on the same day, draft decisions and conclusions for consideration by the CMP, and that, given the challenges of time management during the session of the CMP it would not be possible to extend the sessions of the subsidiary bodies. The President informed the CMP that the above-mentioned first multilateral assessment process which was to be launched by the SBI on 6 December would continue until 8 December.

7. On a proposal by the President, the CMP decided to refer the following agenda items to the subsidiary bodies:

Subsidiary Body for Scientific and Technological Advice

Item 10 Clarification of the text in section G (Article 3, paragraph 7 ter) of the Doha Amendment to the Kyoto Protocol, in particular the information to be used to determine the “average annual emissions for the first three years of the preceding commitment period”

Item 12(a) Matters relating to Article 2, paragraph 3, of the Kyoto Protocol

Subsidiary Body for Implementation

Item 7(b) Second review of the Adaptation Fund

Item 9 Reporting from and review of Parties included in Annex I

Item 11 Capacity-building under the Kyoto Protocol

Item 12(b) Matters relating to Article 3, paragraph 14, of the Kyoto Protocol

Item 14 Administrative, financial and institutional matters

8. With regard to agenda item 15, “High-level segment”, the President informed the CMP that the arrangements would follow the approach outlined at the 1st meeting of the Conference of the Parties (COP).⁶

9. The President reminded Parties of his approach to time management, as outlined at the 1st meeting of the COP,⁷ and stated that, with such an approach in place, the CMP would take up the results of its work on 12 December.

10. The CMP agreed to proceed on the basis of the proposals made by the President.

11. At the joint 2nd meeting of the COP and the CMP, on 1 December, general statements were made by representatives of the Plurinational State of Bolivia (on behalf of the Group of 77 and China), Australia (on behalf of the Umbrella Group), the European Union (on behalf of the European Union and its 28 member States), Mexico (on behalf of the Environmental Integrity Group), Nauru (on behalf of the Alliance of Small Island States), the Sudan (on behalf of the African Group), Nicaragua (on behalf of the Like-minded Developing Countries (LMDCs)) and Nepal (on behalf of the least developed countries).

CMP 10 Bureau is available at <http://unfccc.int/bodies/election_and_membership/items/6558.php>.

⁵ FCCC/KP/CMP/2014/1.

⁶ See document FCCC/CP/2014/10, paragraphs 18–21.

⁷ See document FCCC/CP/2014/10, paragraph 22.

12. At the same meeting, statements were made by representatives of two non-governmental organization (NGO) constituencies (women and gender, and youth).

13. At the resumed joint 2nd meeting of the COP and the CMP, on 1 December, general statements were made by representatives of South Africa (on behalf of Brazil, China, India and South Africa), the Bolivarian Republic of Venezuela (on behalf of the Bolivarian Alliance for the Peoples of Our America – Peoples' Trade Treaty), Saudi Arabia (on behalf of the Arab Group), Pakistan (on behalf of the LMDCs), Panama (on behalf of the Coalition for Rainforest Nations), Chile (on behalf of the Independent Association for Latin America and the Caribbean) and Belize (on behalf of the Central American Integration System).

14. At the same meeting, statements were made by representatives of four NGO constituencies (environmental, indigenous peoples, local government and municipal authorities, and trade unions).

15. During the session, the President convened a number of informal stocktaking plenaries, the purpose of which was to enhance the openness, inclusiveness and transparency of the negotiations and to provide an overview to all participants of the organization of work, of the steps being taken and of how the negotiations were advancing.⁸

D. Approval of the report on credentials

(Agenda sub-item 2(d))

16. At the 10th meeting, on 12 December, the President recalled that the CMP, at its first session, had adopted decision 36/CMP.1, which states that credentials from Parties to the Kyoto Protocol would apply for the participation of their representative in sessions of the COP and of the CMP, and that a single report on credentials would be submitted for approval, following established procedures, to the Bureau.

17. The President referred to the report on credentials,⁹ which indicates that the Bureau, in accordance with rule 20 of the draft rules of procedure being applied, examined and approved the credentials of the representatives of Parties.

18. The CMP, on the basis of the report of the Bureau and additional credentials provided by one Party (Peru), accepted the credentials of Parties attending the session. In addition, the secretariat received the credentials from Rwanda and the Bahamas on 15 and 22 January 2015, respectively.

E. Status of ratification of the Doha Amendment to the Kyoto Protocol

(Agenda sub-item 2(e))

19. At its 3rd meeting, on 3 December, the CMP considered the status report presented by the Executive Secretary on the instruments of acceptance of the Doha Amendment received by the Depositary.

20. The Executive Secretary recalled that, on 8 December 2012, the Doha Amendment to the Kyoto Protocol was adopted at CMP 8.¹⁰ She outlined that, on the basis of the current number of Parties to the Kyoto Protocol (192), the Doha Amendment requires 144 instruments of acceptance in order to enter into force. She noted that, as at 2 December 2014, the Depositary had received instruments of acceptance of the Doha Amendment

⁸ See <<http://unfccc6.meta-fusion.com/cop20/events>>.

⁹ FCCC/KP/CMP/2014/8.

¹⁰ Decision 1/CMP.8.

from 19 Parties.^{11, 12} She urged all Parties to expedite their domestic procedures to ratify the Doha Amendment and to deposit their instruments of acceptance with the Depository as soon as possible.

21. Representatives of two Parties made statements.

22. The President also urged Parties to expedite the deposit of their instruments of acceptance of the Doha Amendment and to deposit them as soon as possible with the Depository. On a proposal by the President, the CMP agreed that it would consider conclusions prepared by the President on the status of ratification of the Doha Amendment.

23. At the 10th meeting, the President stated that the Depository had received two additional instruments of acceptance of the Doha Amendment. On 1 December 2014, an instrument of acceptance was received from Nauru, and on 4 December 2014, an instrument of acceptance was received from Tuvalu. He congratulated both Parties for accepting the Doha Amendment and noted that the Amendment requires an additional 123 instruments of acceptance in order to enter into force.¹³

24. On a proposal by the President, the CMP took note of the statements made by the Executive Secretary and the President at the 3rd meeting, urging all Parties to expedite their domestic procedures to ratify the Doha Amendment and to deposit their instrument of acceptance with the Depository as soon as possible.

F. Attendance

25. The sessions in Lima were attended by representatives of 183 Parties to the Kyoto Protocol, as well as representatives of five observer States, 49 United Nations bodies and programmes, convention secretariats, specialized agencies and institutions, and related organizations of the United Nations system, as listed in annex I.

26. The session was also attended by representatives of 53 intergovernmental organizations (IGOs) and representatives of 624 NGOs, as listed in document FCCC/CP/2014/INF.2.

27. According to decision 36/CMP.1, the admission of organizations as observers as decided by the COP also applies to the CMP. Observer organizations newly admitted to the sessions of the COP and the CMP are listed in document FCCC/CP/2014/4.¹⁴

G. Documentation

28. The documents before CMP 10 are listed in annex III.

¹¹ In addition, the Depository notified Parties, on 17 December 2014, of the deposit of the instrument of acceptance from Comoros on 7 September 2014.

¹² Information on the status of the Doha Amendment is available at <http://unfccc.int/kyoto_protocol/doha_amendment/items/7362.php>.

¹³ See footnotes 11 and 12 above.

¹⁴ For the complete proceedings related to the COP agenda sub-item on the admission of organizations as observers, see document FCCC/CP/2014/10, paragraph 13.

III. Reports of the subsidiary bodies

(Agenda item 3)

A. Report of the Subsidiary Body for Scientific and Technological Advice

(Agenda sub-item 3(a))

29. At the 10th meeting, the Chair of the SBSTA, Mr. Emmanuel Dumisani Dlamini (Swaziland), introduced the draft report on SBSTA 41¹⁵ and gave an oral report on the results of SBSTA 40 and 41 pertaining to the CMP.

30. At the same meeting, on a proposal by the President, the CMP took note of the report on SBSTA 40,¹⁶ the draft report on SBSTA 41¹⁷ and the oral report provided by the Chair of the SBSTA. The President expressed his appreciation to Mr. Dlamini for his skilful guidance of the work of the SBSTA.

31. The SBSTA recommended one draft decision¹⁸ for consideration and adoption by the CMP. On a recommendation by the SBSTA, the CMP adopted decision 7/CMP.10, entitled “Outcome of the work programme on modalities and procedures for possible additional land use, land-use change and forestry activities under the clean development mechanism”.

32. At the same meeting, the President informed the CMP that, following the closure of SBSTA 41, he had requested the Chair of the SBSTA to undertake consultations under his authority, as Parties were not able to reach consensus on SBSTA 41 agenda sub-item 11(a), “Implications of the implementation of decisions 2/CMP.7 to 4/CMP.7 and 1/CMP.8 on the previous decisions on methodological issues related to the Kyoto Protocol, including those relating to Articles 5, 7 and 8 of the Kyoto Protocol”.¹⁹

33. The CMP, acting on a proposal by the President,²⁰ adopted conclusions on the implications of the implementation of decisions 2/CMP.7 to 4/CMP.7 and 1/CMP.8 on the previous decisions on methodological issues related to the Kyoto Protocol, including those relating to Articles 5, 7 and 8 of the Kyoto Protocol as contained in paragraphs 34 and 35 below.

34. The CMP noted that the SBSTA continued its work on the implications of the implementation of decisions 2/CMP.7 to 4/CMP.7 and 1/CMP.8 on the previous decisions on methodological issues related to the Kyoto Protocol, including those relating to Articles 5, 7 and 8 of the Kyoto Protocol, but was not able to conclude it. The CMP requested the SBSTA to continue its consideration of these implications at SBSTA 42 (June 2015) on the basis of the draft decision texts available in the annex to document FCCC/KP/CMP/2014/L.6, with a view to recommending draft decisions on this matter for adoption at CMP 11 (November–December 2015).

35. The CMP also noted the conclusion of the SBSTA that it will continue to consider, at its forty-second session, the accounting, reporting and review requirements for Parties included in Annex I to the Convention without a quantified emission limitation and

¹⁵ FCCC/SBSTA/2014/L.20.

¹⁶ FCCC/SBSTA/2014/2 and Add.1.

¹⁷ As footnote 15 above.

¹⁸ FCCC/SBSTA/2014/L.24 and Add.1.

¹⁹ FCCC/SBSTA/2014/2, paragraph 87.

²⁰ FCCC/KP/CMP/2014/L.6.

reduction commitment for the second commitment period, along with the updated training programme for members of expert review teams participating in annual reviews under Article 8 of the Kyoto Protocol.

36. At the same meeting, representatives of six Parties made statements, including on behalf of the European Union and its 28 member States.

37. In addition, on 14 December, the secretariat received a written statement from Ukraine stating the conditions for it not to perform any international trade/sales of assigned amount units carried over from the first commitment period of the Kyoto Protocol, and requested that this statement be included in the report on the session.

B. Report of the Subsidiary Body for Implementation

(Agenda sub-item 3(b))

38. At the 10th meeting, the Chair of the SBI, Mr. Amena Yauvoli (Fiji), introduced the draft report on SBI 41²¹ and gave an oral report on the results of SBI 40 and 41 pertaining to the CMP.

39. At the same meeting, the CMP, on a proposal by the President, took note of the report on SBI 40,²² the draft report on SBI 41²³ and the oral report provided by the Chair of the SBI. The President expressed his appreciation to Mr. Yauvoli for his skilful guidance of the work of the SBI.

40. The SBI recommended four draft decisions²⁴ for consideration and adoption by the CMP. The CMP, on a recommendation by the SBI,²⁵ adopted decision 6/CMP.10, entitled “Synergy relating to accreditation under the mechanisms of the Kyoto Protocol”, as orally amended.

41. At the same meeting, representatives of four Parties made statements, including on behalf of the European Union and its 28 member States.

IV. Issues relating to the clean development mechanism

(Agenda item 4)

42. At the 3rd meeting, the President referred to document FCCC/KP/CMP/2014/5, containing the annual report of the Executive Board of the clean development mechanism (CDM), which covers its activities in the period from 5 October 2013 to 30 September 2014.

43. The Chair of the CDM Executive Board, Mr. Hugh Sealy (Grenada), reported to the CMP on the progress of the work of the Executive Board. He drew attention to the recommendations of the Board to the CMP. The President thanked all of the Board members for their hard work and acknowledged the achievements made in the past year.

44. Representatives of two Parties made statements. A statement was also made by a representative of the World Bank.

²¹ FCCC/SBI/2014/L.25.

²² FCCC/SBI/2014/8 and Add.1.

²³ As footnote 21 above.

²⁴ FCCC/SBI/2014/8/Add.1, FCCC/SBI/2014/L.39 and FCCC/SBI/2014/L.28.

²⁵ For the recommendation, see document FCCC/SBI/2014/8, paragraph 57. For the text of the draft decision, see document FCCC/SBI/2014/8/Add.1.

45. On a proposal by the President, the CMP established a contact group on this matter, co-chaired by Mr. Jeffery Spooner (Jamaica) and Mr. Marko Berglund (Finland).

46. At the 10th meeting, on a proposal by the President,²⁶ the CMP adopted decision 4/CMP.10, entitled “Guidance relating to the clean development mechanism”.

47. At the resumed 10th meeting, on 13 December, the President informed the CMP that the consultations had been concluded on the nominations to the Executive Board of the CDM. The CMP, on a proposal by the President, elected the following members and alternate members of the Executive Board of the CDM.²⁷

Executive Board of the clean development mechanism

	Member	Alternate
African States	Mr. Balisi Gopolang (Botswana)	Mr. Joseph Amougou (Cameroon)
Asia-Pacific States	Mr. Muhammad Irfan Tariq (Pakistan)	Mr. Daegyun Oh (Korea)
Latin American and Caribbean States	Mr. Eduardo Calvo (Peru)	Mr. Arthur Rolle (Bahamas)
Western European and other States	Mr. Martin Enderlin (Switzerland)	Mr. Olivier Kassi (Belgium)
Parties included in Annex I	Mr. Lambert Schneider (European Union)	Mr. Kazunari Kainou (Japan)
		Mr. Piotr Dombrowicki (Poland) ²⁸

V. Issues relating to joint implementation

(Agenda item 5)

48. At the 3rd meeting, the President referred to document FCCC/KP/CMP/2014/4, containing the annual report of the Joint Implementation Supervisory Committee (JISC), which covers its activities in the period from 24 September 2013 to 17 September 2014.

49. The Chair of the JISC, Mr. Piotr Dombrowicki (Poland), reported on the progress of the work of the JISC. He highlighted the recommendations of the JISC to be considered by the CMP. The President thanked all the members and alternate members of the JISC for their hard work over the past year.

50. On a proposal by the President, the CMP established a contact group on this matter, co-chaired by Mr. Yaw Osafo (Ghana) and Mr. Dimitar Nikov (France).

51. At the 10th meeting, on a proposal by the President,²⁹ CMP adopted decision 5/CMP.10, entitled “Guidance on the implementation of Article 6 of the Kyoto Protocol”.

²⁶ FCCC/KP/CMP/2014/L.3.

²⁷ The latest list of members is available at <http://unfccc.int/bodies/election_and_membership/items/6558.php>.

²⁸ As this nomination has been pending since CMP 9, the alternate member is deemed to have been elected at CMP 9 (see document FCCC/KP/CMP/2013/9, para. 57).

²⁹ FCCC/KP/CMP/2014/L.2.

52. At the resumed 10th meeting, on 13 December, the President noted that nominations to the JISC were outstanding and urged Parties included in Annex I to continue consultations and submit the pending nomination to the Executive Secretary as soon as possible and by 31 January 2015 at the latest. Once the nomination is received, the alternate member will be deemed to have been elected at CMP 10, in accordance with established practice.

53. The CMP, acting on a proposal by the President, elected by acclamation the following members and alternate members of the JISC.³⁰

Joint Implementation Supervisory Committee

	Member	Alternate
Parties included in Annex I	Mr. Hiroki Kudo (Japan)	Mr. Jakob Lenz (Austria)
	Mr. Benoit Leguet (France)	
Parties included in Annex I with economies in transition	Ms. Veneta Borikova (Bulgaria)	Ms. Irina Voitekhovitch (Belarus)
	Ms. Gherghita Nicodim (Romania)	Mr. Mykhailo Chyzhenko (Ukraine)
Parties not included in Annex I	Ms. Julia Justo Soto (Peru)	Mr. Komi Tomyeba (Togo)

VI. Report of the Compliance Committee

(Agenda item 6)

54. At the 3rd meeting, the President referred to document FCCC/KP/CMP/2014/2, containing the ninth annual report of the Compliance Committee to the CMP, which covers its activities in the period from 19 September 2013 to 5 September 2014.

55. The co-chairperson of the plenary of the Compliance Committee, Mr. Delano Verwey (Netherlands), provided an overview of the annual report to the CMP. The President thanked all the members of the Committee for their hard work over the past year. On a proposal by the President, the CMP took note of the report of the Committee.

56. At the resumed 10th meeting, on 13 December, the President noted that nominations for the alternate member of the facilitative branch of the Compliance Committee were outstanding and urged Parties not included in Annex I to continue consultations and submit the pending nomination to the Executive Secretary as soon as possible and by 31 January 2015 at the latest. Once this nomination is received, the alternate member will be deemed to have been elected at CMP 10, in accordance with established practice.

57. The CMP, acting on a proposal by the President, elected the following replacement members and alternate member of the Compliance Committee.³¹

³⁰ As footnote 27 above.

Compliance Committee – facilitative branch

	Replacement member	Replacement alternate
Parties not included in Annex I	Mr. Mamadou Diobe Gueye (Senegal)	

Compliance Committee – enforcement branch

	Replacement alternate
Western European and other States	Mr. Tuomas Kuokkanen (Finland)

VII. Adaptation Fund

(Agenda item 7)

A. Report of the Adaptation Fund Board

(Agenda sub-item 7(a))

58. At the 3rd meeting, the President referred to document FCCC/KP/CMP/2014/6, containing the annual report of the Adaptation Fund Board, which covers its activities in the period from 1 August 2013 to 31 July 2014.

59. At the invitation of the President, the Chair of the Adaptation Fund Board, Mr. Mamadou Honadia (Burkina Faso), gave a report to the CMP highlighting the results achieved during the last reporting period. The President thanked all of the members and alternate members of the Adaptation Fund Board for their hard work.

60. Representatives of two Parties made statements.

61. On a proposal by the President, the CMP established a contact group on this matter, co-chaired by Ms. Suzanty Sitorus (Indonesia) and Ms. Ana Fornells de Frutos (Spain).

62. At its 10th meeting, on a proposal by the President,³² the CMP adopted decision 1/CMP.10, entitled “Report of the Adaptation Fund Board”.

63. At the resumed 10th meeting, on 13 December, the President informed that consultations had been concluded on the nominations to the Adaptation Fund Board. The CMP, on a proposal by the President, elected the following members and alternate members of the Adaptation Fund Board.³³

Adaptation Fund Board

	Member	Alternate
African States	Mr. Yerima Peter Tarfa (Nigeria)	Mr. Petrus Muteyauli (Namibia)
Asia-Pacific	Mr. Ahmed Waheed (Maldives)	Mr. Albara Tawfiq (Saudi Arabia)

³¹ As footnote 27 above.

³² FCCC/KP/CMP/2014/L.5.

³³ As footnote 27 above.

States		Mr. W. L. Sumathipala (Sri Lanka) ³⁴
Eastern European States	Ms. Gabriela Popescu (Romania)	Ms. Umayra Tagiyeva (Azerbaijan)
Latin American and Caribbean States	Mr. Emilio Sempris (Panama)	Ms. Irina Pineda (Honduras)
Western European and other States	Ms. Su-Lin Garbett-Shiels (United Kingdom of Great Britain and Northern Ireland)	Ms. Yuka Greiler (Switzerland)
	Mr. Hans Olav Ibrek (Norway)	Mr. Marc-Antoine Martin (France)
Parties included in Annex I	Ms. Tove Zetterström-Goldman (Sweden)	Mr. Markku Kanninen (Finland)
Parties not included in Annex I	Ms. Patience Dampety (Ghana)	Ms. Margarita Caso Chavez (Mexico)
	Ms. Fatuma Hussein (Kenya)	
Small island developing States	Mr. Paul Elreen Phillip (Grenada)	Mr. Samuela Lagataki (Fiji)

B. Second review of the Adaptation Fund

(Agenda sub-item 7(b))

64. At its 1st meeting, the CMP decided to refer this agenda sub-item to the SBI for its consideration.

65. At its 10th meeting, on a recommendation by the SBI,³⁵ the CMP adopted decision 2/CMP.10, entitled “Second review of the Adaptation Fund”.

VIII. Report on the high-level ministerial round table on increased ambition of Kyoto Protocol commitments

(Agenda item 8)

66. At the 3rd meeting, the President referred to document FCCC/KP/CMP/2014/3, containing the report³⁶ on the high-level ministerial round table on increased ambition of Kyoto Protocol commitments, held on 5 June 2014.

67. The President emphasized the need for the expedited entry into force of the Doha Amendment and the importance of Parties included in Annex I with commitments in the second commitment period of the Kyoto Protocol having ambitious emission reduction targets.

³⁴ As this nomination has been pending since CMP 9, the alternate member is deemed to have been elected at CMP 9 (see document FCCC/KP/CMP/2013/9, para. 81).

³⁵ FCCC/SBI/2014/L.39.

³⁶ As requested in decision 1/CMP.8, paragraph 10.

68. Statements were made by representatives of the Plurinational State of Bolivia (on behalf of the Group of 77 and China) and the European Union (on behalf of the European Union and its 28 member States). Representatives of nine Parties made statements.

69. Statements were also made by two representatives of the environmental NGO constituency.

70. On a proposal by the President, the CMP agreed that the President would consult with Parties informally on a way forward and report back to the CMP.

71. At its 10th meeting, on a proposal by the President, the CMP agreed to include this agenda item on the provisional agenda of CMP 11, pursuant to rules 10(c) and 16 of the draft rules of procedure being applied.

72. A statement was made by a representative of one Party.

IX. Reporting from and review of Parties included in Annex I³⁷ (Agenda item 9)

A. National communications

(Agenda sub-item 9(a))

73. At its 1st meeting, the CMP decided to refer this sub-agenda item to the SBI for consideration.

74. At its 10th meeting, the CMP took note of the SBI conclusions³⁸ on this item.

B. Date of the completion of the expert review process under Article 8 of the Kyoto Protocol for the first commitment period

(Agenda sub-item 9(b))

75. At its 10th meeting, on a recommendation by the SBI,³⁹ the CMP adopted decision 3/CMP.10, entitled “Date of the completion of the expert review process under Article 8 of the Kyoto Protocol for the first commitment period”.

C. Annual compilation and accounting report for Annex B Parties under the Kyoto Protocol

(Agenda sub-item 9(c))

76. At its 1st meeting, the CMP decided to refer this agenda item to the SBI for its consideration.

77. At its 10th meeting, on a recommendation by the SBI,⁴⁰ the CMP took note of the annual compilation and accounting report for Annex B Parties under the Kyoto Protocol for 2014.⁴¹

³⁷ The term “Party included in Annex I” is defined in Article 1, paragraph 7, of the Kyoto Protocol.

³⁸ FCCC/SBI/2014/L.30.

³⁹ For the recommendation, see document FCCC/SBI/2014/8, paragraph 22. For the text of the draft decision, see document FCCC/SBI/2014/8/Add.1.

⁴⁰ FCCC/SBI/2014/21, paragraph 17.

⁴¹ FCCC/KP/CMP/2014/7 and Add.1.

X. Clarification of the text in section G (Article 3, paragraph 7 ter) of the Doha Amendment to the Kyoto Protocol, in particular the information to be used to determine the “average annual emissions for the first three years of the preceding commitment period”

(Agenda item 10)

78. At its 1st meeting, the CMP decided to refer this agenda item to the SBSTA for its consideration.

79. At its 10th meeting, the CMP took note of the SBSTA conclusions⁴² on this item.

XI. Capacity-building under the Kyoto Protocol

(Agenda item 11)

80. At its 1st meeting, the CMP decided to refer this agenda item to the SBI for its consideration.

81. At its 10th meeting, the CMP took note of the SBI conclusions⁴³ on this item.

XII. Matters relating to:

(Agenda item 12)

A. Article 2, paragraph 3, of the Kyoto Protocol

(Agenda sub-item 12(a))

82. At its 1st meeting, the CMP decided to refer this agenda sub-item to the SBSTA for consideration.

83. At the 10th meeting, the President recalled that the SBSTA Chair had reported that this issue was considered jointly with the CMP agenda sub-item 12(b), “Matters relating to Article 3, paragraph 14, of the Kyoto Protocol”, under the SBSTA agenda sub-item 9(a), “Forum and work programme”.

84. The CMP, on a proposal by the President, took note of decision 20/CP.20.

B. Article 3, paragraph 14, of the Kyoto Protocol

(Agenda sub-item 12(b))

85. At its 1st meeting, the CMP decided to refer this agenda sub-item to the SBI for consideration.

86. At the 10th meeting, the President recalled that the SBI Chair had reported that this issue was considered jointly with the CMP agenda sub-item 12(a), “Matters relating to Article 2, paragraph 3, of the Kyoto Protocol”, under the SBI agenda sub-item 14(a), “Forum and work programme”.

87. The CMP, on a proposal by the President, took note of decision 20/CP.20.

⁴² FCCC/SBSTA/2014/L.25.

⁴³ FCCC/SBI/2014/L.41.

XIII. Other matters referred to the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol by the subsidiary bodies

(Agenda item 13)

88. No other matters were raised under this agenda item.

XIV. Administrative, financial and institutional matters

(Agenda item 14)

A. Audited financial statements for the biennium 2012–2013

(Agenda sub-item 14(a))

B. Budget performance for the biennium 2014–2015

(Agenda sub-item 14(b))

89. At its 1st meeting, the CMP decided to refer these agenda sub-items to the SBI for its consideration.

90. At its 10th meeting, the CMP, on a recommendation by the SBI,⁴⁴ adopted decision 8/CMP.10, entitled “Administrative, financial and institutional matters”.

XV. High-level segment

(Agenda item 15)

91. At the joint 4th meeting of the COP and the CMP, on 9 December, the joint high-level segment was opened by the President of COP 20 and CMP 10, Mr. Pulgar-Vidal.

92. The opening of the joint high-level segment was attended by the Secretary-General of the United Nations, Mr. BAN Ki-moon, the President of the United Nations General Assembly, Mr. Sam Kutesa, the President of the Council of Ministers of Peru, Ms. Ana Jara Velásquez, the Executive Secretary of the UNFCCC, Ms. Christiana Figueres and other dignitaries.

93. To mark the opening of the high-level segment, the Government of Peru presented a cultural event.

94. Statements at the opening of the joint high-level segment were made by the President of COP 20 and CMP 10, the Executive Secretary of the UNFCCC, the President of the United Nations General Assembly, the Secretary-General of the United Nations, the President of the Plurinational State of Bolivia, Mr. Juan Evo Morales Ayma (on behalf of the Group of 77 and China as well as the Plurinational State of Bolivia) the President of Nauru, Mr. Baron Divavesi Waqa (on behalf of the Alliance of Small Island Developing States) and the Prime Minister of Tuvalu, Mr. Enele Sopoaga. Statements at the opening of the joint high-level segment were also made by representatives of seven Parties on behalf of negotiating and other groups.⁴⁵

95. The presidential segment of the joint high-level segment was held in the morning of 10 December. The opening was attended by the Secretary-General of the United Nations,

⁴⁴ FCCC/SBI/2014/L.28.

⁴⁵ Statements made during the joint high-level segment are available at <http://unfccc.int/meetings/lima_dec_2014/statements/items/8733.php>. These statements are considered to be part of the official records of the session.

the Executive Secretary of the UNFCCC, the President of Peru, Mr. Ollanta Humala Tasso, the President of Chile, Ms. Michelle Bachelet, the President of Colombia, Mr. Juan Manuel Santos, the Vice-President of Argentina, Mr. Amado Boudou, and other dignitaries.

96. Statements at the presidential segment were made by the President of Peru, the President of Chile, the President of Colombia, the Secretary-General of the United Nations, and the Vice-President of Argentina.

A. Statements by Parties

(Agenda sub-item 15(a))

97. During the high-level segment, statements were made by 141 Parties, of which 5 were given by Heads of State and Government, 3 by either Vice-Presidents or Deputy Prime Ministers, 89 by ministers and 44 by representatives of Parties.^{46, 47, 48, 49, 50}

B. Statements by observer organizations

(Agenda sub-item 15(b))

98. At the joint 9th meeting of the COP and the CMP, on 11 December, statements were made by representatives of IGOs and NGOs.⁵¹

XVI. Other matters

(Agenda item 16)

99. At the 3rd meeting, the President took up this agenda item. No issues were raised by Parties under this item.

XVII. Conclusion of the session

(Agenda item 17)

A. Adoption of the report of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol on its tenth session

(Agenda sub-item 17(a))

100. At its resumed 10th meeting, on 14 December, the CMP considered the draft report on its tenth session⁵² and, on a proposal by the President, the CMP authorized the Rapporteur to complete the report on the session, under the guidance of the President and with the assistance of the secretariat.

⁴⁶ As footnote 45 above.

⁴⁷ Two Parties (Kazakhstan and Ukraine) requested that their written statements be made available on the UNFCCC website in lieu of oral delivery.

⁴⁸ An intervention was made by Israel from the floor. Details of the intervention are available at <https://unfccc.int/meetings/lima_dec_2014/meeting/8141/php/view/webcasts.php>.

⁴⁹ An intervention was made by China from the floor. Details of the intervention are available at <https://unfccc.int/meetings/lima_dec_2014/meeting/8141/php/view/webcasts.php>.

⁵⁰ In addition, five statements were made by observer States.

⁵¹ As footnote 45 above.

⁵² FCCC/KP/CMP/2014/L.1.

B. Closure of the session

(Agenda sub-item 17(b))

101. At its resumed 10th meeting, on 14 December, on a proposal by France,⁵³ the CMP adopted resolution 1/CMP.10, entitled “Expression of gratitude to the Government of the Republic of Peru and the people of the city of Lima”. The President then declared CMP 10 closed.

⁵³ FCCC/CP/2014/L.6–FCCC/KP/CMP/2014/L.4.

Annex I

[English only]

Parties to the Kyoto Protocol, observer States and United Nations organizations that attended the tenth session of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol

A. Parties to the Kyoto Protocol

Afghanistan	Comoros	Guinea-Bissau
Albania	Congo	Guyana
Algeria	Cook Islands	Haiti
Angola	Costa Rica	Honduras
Antigua and Barbuda	Côte d'Ivoire	Hungary
Argentina	Croatia	Iceland
Armenia	Cuba	India
Australia	Cyprus	Indonesia
Austria	Czech Republic	Iran (Islamic Republic of)
Azerbaijan	Democratic People's Republic of Korea	Iraq
Bahamas	Democratic Republic of the Congo	Ireland
Bahrain	Denmark	Israel
Bangladesh	Djibouti	Italy
Barbados	Dominican Republic	Jamaica
Belarus	Ecuador	Japan
Belgium	Egypt	Jordan
Belize	El Salvador	Kazakhstan
Benin	Equatorial Guinea	Kenya
Bhutan	Estonia	Kiribati
Bolivia (Plurinational State of)	Ethiopia	Kuwait
Botswana	European Union	Kyrgyzstan
Brazil	Fiji	Lao People's Democratic Republic
Brunei Darussalam	Finland	Latvia
Bulgaria	France	Lebanon
Burkina Faso	Gabon	Lesotho
Burundi	Gambia	Liberia
Cabo Verde	Georgia	Libya
Cambodia	Germany	Liechtenstein
Cameroon	Ghana	Lithuania
Central African Republic	Greece	Luxembourg
Chad	Grenada	Madagascar
Chile	Guatemala	Malawi
China	Guinea	Malaysia
Colombia		Maldives

Mali	Rwanda	United Kingdom of Great Britain and Northern Ireland
Malta	Saint Kitts and Nevis	United Republic of Tanzania
Marshall Islands	Saint Lucia	Uruguay
Mauritania	Saint Vincent and the Grenadines	Uzbekistan
Mauritius	Samoa	Venezuela (Bolivarian Republic of)
Mexico	Sao Tome and Principe	Viet Nam
Micronesia (Federated States of)	Saudi Arabia	Yemen
Monaco	Senegal	Zambia
Mongolia	Serbia	Zimbabwe
Montenegro	Seychelles	
Morocco	Sierra Leone	
Mozambique	Singapore	
Myanmar	Slovakia	
Namibia	Slovenia	
Nauru	Solomon Islands	
Nepal	Somalia	
Netherlands	South Africa	
New Zealand	Spain	
Nicaragua	Sri Lanka	
Niger	Sudan	
Nigeria	Suriname	
Norway	Swaziland	
Oman	Sweden	
Pakistan	Switzerland	
Palau	Tajikistan	
Panama	Thailand	
Papua New Guinea	Timor-Leste	
Paraguay	Togo	
Peru	Tonga	
Philippines	Trinidad and Tobago	
Poland	Tunisia	
Portugal	Turkey	
Qatar	Tuvalu	
Republic of Korea	Uganda	
Republic of Moldova	Ukraine	
Romania	United Arab Emirates	
Russian Federation		

B. Observer States

Canada
Holy See
South Sudan
State of Palestine
United States of America

C. United Nations bodies and programmes

United Nations
UN AIDS – Joint United Nations Programme on HIV and AIDS
United Nations Capital Development Fund
United Nations Children’s Fund
United Nations Conference on Trade and Development
United Nations Department of Economic and Social Affairs
United Nations Development Programme
United Nations Development Programme – Peru
United Nations Economic Commission for Africa
United Nations Economic Commission for Asia and the Pacific
United Nations Economic Commission for Europe
United Nations Economic Commission for Latin America and the Caribbean
United Nations Entity for Gender Equality and the Empowerment of Women
United Nations Environment Programme
United Nations Global Compact
United Nations High Commissioner for Refugees
United Nations Office of the Commissioner for Human Rights
United Nations Human Settlements Programme
United Nations Information Centre Lima
United Nations Institute for Training and Research
United Nations Office for Disaster Risk Reduction
United Nations Office for Project Services
United Nations Population Fund
United Nations System Chief Executives Board for Coordination
United Nations University
United Nations University – Institute for Environment and Human Security
United Nations Volunteers
World Food Programme

D. Convention secretariats

Convention on Biological Diversity
United Nations Convention to Combat Desertification

E. Specialized agencies and institutions of the United Nations system

Food and Agriculture Organization of the United Nations
Global Environment Facility
Intergovernmental Oceanographic Commission
Intergovernmental Panel on Climate Change
International Civil Aviation Organization
International Fund for Agricultural Development
International Maritime Organization
International Telecommunication Union
United Nations Educational, Scientific and Cultural Organization
United Nations Industrial Development Organization
World Health Organization
World Intellectual Property Organization
World Meteorological Organization

F. Related organizations of the United Nations system

Green Climate Fund secretariat
International Atomic Energy Agency
International Monetary Fund
International Labour Organization
World Bank
World Trade Organization

Annex II

[English only]

Calendar of meetings of Convention and Kyoto Protocol bodies, 2015–2019

- First sessional period in 2015: 1–11 June
- Second sessional period in 2015: 30 November to 11 December
- First sessional period in 2016: 16–26 May
- Second sessional period in 2016: 7–18 November
- First sessional period in 2017: 8–18 May
- Second sessional period in 2017: 6–17 November
- First sessional period in 2018: 30 April to 10 May
- Second sessional period in 2018: 5–16 November
- First sessional period in 2019: 17–27 June
- Second sessional period in 2019: 11–22 November

Annex III

[English only]

Documents before the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol at its tenth session

FCCC/KP/CMP/2014/1	Provisional agenda and annotations. Note by the Executive Secretary
FCCC/KP/CMP/2014/2	Annual report of the Compliance Committee to the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol
FCCC/KP/CMP/2014/3	Report on the high-level ministerial round table on increased ambition of Kyoto Protocol commitments
FCCC/KP/CMP/2014/4	Annual report of the Joint Implementation Supervisory Committee to the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol
FCCC/KP/CMP/2014/5	Annual report of the Executive Board of the clean development mechanism to the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol
FCCC/KP/CMP/2014/6	Report of the Adaptation Fund Board. Note by the Chair of the Adaptation Fund Board
FCCC/KP/CMP/2014/7	Annual compilation and accounting report for Annex B Parties under the Kyoto Protocol for 2014. Note by the secretariat
FCCC/KP/CMP/2014/7/Add.1	Annual compilation and accounting report for Annex B Parties under the Kyoto Protocol for 2014. Note by the secretariat. Addendum. Compilation and accounting information by Party
FCCC/CP/2014/9– FCCC/KP/CMP/2014/8	Report on credentials. Report of the Bureau
FCCC/KP/CMP/2014/L.1	Draft report of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol on its tenth session
FCCC/KP/CMP/2014/L.2	Guidance on the implementation of Article 6 of the Kyoto Protocol. Proposal by the President
FCCC/KP/CMP/2014/L.3	Guidance relating to the clean development mechanism. Proposal by the President
FCCC/KP/CMP/2014/L.5	Report of the Adaptation Fund Board. Proposal by the President

FCCC/KP/CMP/2014/L.6	Implications of the implementation of decisions 2/CMP.7 to 4/CMP.7 and 1/CMP.8 on the previous decisions on methodological issues related to the Kyoto Protocol, including those relating to Articles 5, 7 and 8 of the Kyoto Protocol. Proposal by the President
FCCC/CP/2014/L.6– FCCC/KP/CMP/2014/L.4	Expression of gratitude to the Government of the Republic of Peru and the people of the city of Lima. Draft resolution submitted by France
FCCC/SBSTA/2014/2 and Add.1	Report of the Subsidiary Body for Scientific and Technological Advice on its fortieth session, held in Bonn from 4 to 15 June 2014
FCCC/SBSTA/2014/3	Provisional agenda and annotations. Note by the Executive Secretary
FCCC/SBSTA/2014/L.20	Draft report of the Subsidiary Body for Scientific and Technological Advice on its forty-first session
FCCC/SBSTA/2014/L.24 and Add.1	Land use, land-use change and forestry under Article 3, paragraphs 3 and 4, of the Kyoto Protocol and under the clean development mechanism. Draft conclusions proposed by the Chair
FCCC/SBSTA/2014/L.25	Clarification of the text in section G (Article 3, paragraph 7 ter) of the Doha Amendment to the Kyoto Protocol, in particular the information to be used to determine the “average annual emissions for the first three years of the preceding commitment period”. Draft conclusions proposed by the Chair
FCCC/SBSTA/2014/L.29	Implications of the implementation of decisions 2/CMP.7 to 4/CMP.7 and 1/CMP.8 on the previous decisions on methodological issues related to the Kyoto Protocol, including those relating to Articles 5, 7 and 8 of the Kyoto Protocol. Draft conclusions proposed by the Chair
FCCC/SBI/2014/8 and Add.1	Report of the Subsidiary Body for Implementation on its fortieth session, held in Bonn from 4 to 15 June 2014
FCCC/SBI/2014/9	Provisional agenda and annotations. Note by the Executive Secretary
FCCC/SBI/2014/L.25	Draft report of the Subsidiary Body for Implementation on its forty-first session
FCCC/SBI/2014/L.41	Capacity-building under the Kyoto Protocol. Draft conclusions proposed by the Chair
