

**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 fifth session, held in Copenhagen
from 7 to 19 December 2009**

Part One: Proceedings

CONTENTS

	<i>Paragraphs</i>	<i>Page</i>
I. OPENING OF THE SESSION (Agenda item 1)	1–2	6
II. ORGANIZATIONAL MATTERS (Agenda item 2)	3–17	6
A. Adoption of the agenda	3–4	6
B. Election of replacement officers	5–6	7
C. Organization of work, including the sessions of the subsidiary bodies	7–11	8
D. Approval of the report on credentials.....	12–14	9
E. Attendance.....	15–16	9
F. Documentation	17	9
III. REPORTS OF THE SUBSIDIARY BODIES AND DECISIONS AND CONCLUSIONS ARISING THEREFROM (Agenda item 3)	18–23	9
A. Report of the Subsidiary Body for Scientific and Technological Advice	18–20	9
B. Report of the Subsidiary Body for Implementation.....	21–23	10

	<i>Paragraphs</i>	<i>Page</i>
IV. REPORT OF THE AD HOC WORKING GROUP ON FURTHER COMMITMENTS FOR ANNEX I PARTIES UNDER THE KYOTO PROTOCOL (Agenda item 4)	24–33	10
V. CONSIDERATION OF PROPOSALS BY PARTIES FOR AMENDMENTS TO THE KYOTO PROTOCOL (Agenda item 5)	34–37	11
VI. ISSUES RELATING TO THE CLEAN DEVELOPMENT MECHANISM (Agenda item 6)	38–45	12
VII. ISSUES RELATING TO JOINT IMPLEMENTATION (Agenda item 7)	46–53	13
VIII. REPORT OF THE COMPLIANCE COMMITTEE (Agenda item 8)	54–60	14
IX. ADAPTATION FUND (Agenda item 9)	61–70	16
A. Report of the Adaptation Fund Board	61–68	16
B. Review of the Adaptation Fund.....	69–70	17
X. AMENDMENT OF THE KYOTO PROTOCOL IN RESPECT OF PROCEDURES AND MECHANISMS RELATING TO COMPLIANCE (Agenda item 10)	71	17
XI. REVIEW OF IMPLEMENTATION OF COMMITMENTS AND OF OTHER PROVISIONS OF THE KYOTO PROTOCOL (Agenda item 11)	72–83	18
A. Report of the administrator of the international transaction log under the Kyoto Protocol.....	72–73	18
B. National communications from Parties included in Annex I to the Convention: reporting and review	74–75	18
C. Annual compilation and accounting report for Annex B Parties under the Kyoto Protocol.....	76–77	18
D. Capacity-building under the Kyoto Protocol.....	78–79	18
E. Matters relating to Article 3, paragraph 14, of the Kyoto Protocol	80–81	18
F. Matters relating to Article 2, paragraph 3, of the Kyoto Protocol	82–83	18
XII. PROPOSAL FROM KAZAKHSTAN TO AMEND ANNEX B TO THE KYOTO PROTOCOL (Agenda item 12)	84–94	19
XIII. ADMINISTRATIVE, FINANCIAL AND INSTITUTIONAL MATTERS (Agenda item 13)	95–98	20

	<i>Paragraphs</i>	<i>Page</i>
A.	Budget performance in the biennium 2008–2009	95–96 20
B.	Proposed budget for the biennium 2010–2011	97–98 20
XIV.	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 14)	99 20
XV.	HIGH-LEVEL SEGMENT	100–106 20
	(Agenda item 15)	
A.	Welcoming ceremony and opening of the high-level segment.....	100–101 20
B.	Statements by Parties	102 21
C.	Statements by United Nations officials.....	103 21
D.	Host Government informal high-level event.....	104 21
E.	Deliberations during the high-level segment.....	105–106 22
XVI.	STATEMENTS BY OBSERVER ORGANIZATIONS	107 22
	(Agenda item 16)	
XVII.	OTHER MATTERS	108 22
	(Agenda item 17)	
XVIII.	CONCLUSION OF THE SESSION	109–111 22
	(Agenda item 18)	
A.	Adoption of the report of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol on its fifth session	109 22
B.	Closure of the session.....	110–111 22

Annexes

I.	Parties to the Kyoto Protocol, observer States and United Nations organizations attending the fifth session of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol	24
II.	List of representatives who made statements at the high-level segment under agenda item 15 of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol	27
III.	List of intergovernmental and non-governmental organizations that made statements at the high-level segment under agenda item 15 of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol	35
IV.	Calendar of meetings of Convention bodies, 2010–2013	36

V. Documents before the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol at its fifth session.....

37

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

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

FCCC/KP/CMP/2009/21/Add.1

Decision

- 1/CMP.5 Outcome of the work of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol
- 2/CMP.5 Further guidance relating to the clean development mechanism
- 3/CMP.5 Guidance on the implementation of Article 6 of the Kyoto Protocol
- 4/CMP.5 Report of the Adaptation Fund Board
- 5/CMP.5 Review of the Adaptation Fund
- 6/CMP.5 Compliance Committee
- 7/CMP.5 Capacity-building under the Kyoto Protocol
- 8/CMP.5 Updated training programme for members of expert review teams participating in annual reviews under Article 8 of the Kyoto Protocol
- 9/CMP.5 Administrative, financial and institutional matters
- 10/CMP.5 Programme budget for the biennium 2010–2011

Resolution

- 1/CMP.5 Expression of gratitude to the Government of the Kingdom of Denmark and the people of the city of Copenhagen

I. Opening of the session

(Agenda item 1)

1. The fifth 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 Bella Center, Copenhagen, Denmark, on 7 December 2009, by the Minister for the United Nations Climate Change Conference in Copenhagen 2009, Ms. Connie Hedegaard (Denmark), President of the Conference of the Parties (COP) at its fifteenth session and the CMP at its fifth session.¹
2. General statements were made by the representatives of Sudan (on behalf of the Group of 77 and China), Australia (on behalf of the Umbrella Group), Grenada (on behalf of the Alliance of Small Island States (AOSIS)), Lesotho (on behalf of the least developed countries), Switzerland (on behalf of the Environmental Integrity Group) and Sweden (on behalf of the European Union and its member States).

II. Organizational matters²

(Agenda item 2)

A. Adoption of the agenda

(Agenda item 2 (a))

3. For its consideration of this sub-item at its 1st meeting,³ on 7 December, the CMP had before it a note by the Executive Secretary containing the provisional agenda and annotations, as well as a supplementary provisional agenda (FCCC/KP/CMP/2009/1 and Add.1). The provisional agenda was prepared in agreement with the President of COP 14 and CMP 4, taking into account views expressed by Parties during the thirtieth session of the Subsidiary Body for Implementation (SBI) and by members of the Bureau of COP 14 and CMP 4. The supplementary provisional agenda was issued in response to a request by Kazakhstan to include an item entitled "Proposal from Kazakhstan to amend Annex B to the Kyoto Protocol" on the agenda for the session. This item, which was requested after the provisional agenda was issued, was included in accordance with rule 12 of the draft rules of procedure being applied after clearance by the President of COP 14 and CMP 4.
4. Following the proposal of the President of COP 15 and CMP 5, 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.
 3. Reports of the subsidiary bodies and decisions and conclusions arising therefrom:

¹ The fifth session of the CMP was held in conjunction with the fifteenth session of the COP. The proceedings of the COP are contained in a separate report. References to statements and an address of welcome made at the opening of the United Nations Climate Change Conference are contained in the report of the COP. The proceedings of the joint meetings of the COP and the CMP convened during the high-level segment of the sessions are reproduced in both reports.

² During several meetings of the CMP, the President designated a Vice-President to act as President in accordance with rule 24 of the draft rules of procedure being applied as contained in document FCCC/CP/1996/2. However, for the sake of simplicity, the word President is used throughout this report.

³ Meetings of the CMP referred to in this report are plenary meetings.

- (a) Report of the Subsidiary Body for Scientific and Technological Advice;
 - (b) Report of the Subsidiary Body for Implementation.
4. Report of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol.
 5. Consideration of proposals by Parties for amendments to the Kyoto Protocol.
 6. Issues relating to the clean development mechanism.
 7. Issues relating to joint implementation.
 8. Report of the Compliance Committee.
 9. Adaptation Fund:
 - (a) Report of the Adaptation Fund Board;
 - (b) Review of the Adaptation Fund.
 10. Amendment of the Kyoto Protocol in respect of procedures and mechanisms relating to compliance.
 11. Review of implementation of commitments and of other provisions of the Kyoto Protocol:
 - (a) Report of the administrator of the international transaction log under the Kyoto Protocol;
 - (b) National communications from Parties included in Annex I to the Convention: reporting and review;
 - (c) Annual compilation and accounting report for Annex B Parties under the Kyoto Protocol;
 - (d) Capacity-building under the Kyoto Protocol;
 - (e) Matters relating to Article 3, paragraph 14, of the Kyoto Protocol;
 - (f) Matters relating to Article 2, paragraph 3, of the Kyoto Protocol.
 12. Proposal from Kazakhstan to amend Annex B to the Kyoto Protocol.
 13. Administrative, financial and institutional matters:
 - (a) Budget performance in the biennium 2008–2009;
 - (b) Proposed budget for the biennium 2010–2011.
 14. Other matters referred to the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol by the subsidiary bodies.
 15. High-level segment.
 16. Statements by observer organizations.
 17. Other matters.
 18. 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 fifth session;
 - (b) Closure of the session.

B. Election of replacement officers

(Agenda item 2 (b))

5. At the 1st meeting, on 7 December, the President recalled that, under the Kyoto Protocol, any member of the Bureau representing a Party to the Convention but, at that time, not a Party to the

Kyoto Protocol, shall be replaced by an additional member to be elected by and from among the Parties to the Kyoto Protocol. The elections to the Bureau of COP 15 and CMP 5 had not yet been completed. Therefore this sub-item would be taken up at a later meeting.

6. At its 9th meeting, on 18–19 December, the COP elected the members of the Bureau. No replacement officers were necessary and the CMP did not take up this sub-item again. However, on 15 December, the Executive Secretary had received a letter from the President, announcing her resignation, which would take effect from the beginning of the first joint meeting of the COP and the CMP convened during the high-level segment on 16 December. In accordance with rule 25 of the draft rules of procedure being applied,⁴ the Government of Denmark appointed the Prime Minister of Denmark, Mr. Lars Løkke Rasmussen, to replace Ms. Hedegaard as the President of COP 15 and CMP 5. Subsequently, this information was conveyed to the Bureau and to Parties.⁵

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

(Agenda item 2 (c))

7. In introducing this sub-item at the 1st meeting, on 7 December, the President drew the attention of the CMP to the annotations to the supplementary provisional agenda contained in document FCCC/KP/CMP/2009/1/Add.1. She noted that the subsidiary bodies would be convened with the aim of developing, before their sessions ended on 12 December, draft decisions and conclusions for submission to the CMP.

8. On a proposal by the President, the CMP decided to refer items to the subsidiary bodies for consideration and the submission of appropriate draft decisions or conclusions, as follows:

Subsidiary Body for Implementation

- Item 11 (a) Report of the administrator of the international transaction log under the Kyoto Protocol
- Item 11 (b) National communications from Parties included in Annex I to the Convention: reporting and review
- Item 11 (c) Annual compilation and accounting report for Annex B Parties under the Kyoto Protocol
- Item 11 (d) Capacity-building under the Kyoto Protocol
- Item 11 (e) Matters relating to Article 3, paragraph 14, of the Kyoto Protocol
- Item 13 (a) Budget performance in the biennium 2008–2009

Subsidiary Body for Scientific and Technological Advice

- Item 11 (f) Matters relating to Article 2, paragraph 3, of the Kyoto Protocol

9. With regard to agenda item 4, “Report of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol”, the President informed delegates that the Chair of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol (AWG-KP), Mr. John Ashe (Antigua and Barbuda), would report to the CMP on the work of the group on 16 December.

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

⁴ Rule 25 of the draft rules of procedure being applied provides that “If an officer of the Bureau resigns... a representative of the same Party shall be named by the Party concerned to replace the said officer for the remainder of that officer’s mandate”.

⁵ Mr. Rasmussen formally resigned as President in a letter to the secretariat dated 1 February 2010, to take effect immediately. In accordance with rule 25 of the draft rules of procedure being applied, he was replaced by Ms. Lykke Friis, Minister for Climate and Energy of Denmark.

11. At the 5th meeting, on 12 December, the President invited the Chair of the AWG-KP to provide the CMP with an update on the work of the group. Statements were made by representatives of 33 Parties, including one speaking on behalf of the Group of 77 and China, one on behalf of AOSIS, one on behalf of the African Group and one on behalf of the European Union and its member States.

D. Approval of the report on credentials

(Agenda item 2 (d))

12. At the 12th meeting, on 18–19 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 participation of their representatives in sessions of the COP and of the CMP, and that a single report on credentials would be submitted for approval, following established procedures, by the Bureau to the COP and to the CMP.

13. The President drew attention to the report on credentials,⁶ which indicated that the Bureau, in accordance with rule 20 of the draft rules of procedure being applied, had examined and approved the credentials of the representatives of Parties.

14. At the same meeting, the CMP, based on the report of the Bureau, approved the credentials of Parties attending the session.

E. Attendance

15. The fifth session of the CMP and the concurrent sessions of the subsidiary bodies were attended by representatives of 190 Parties to the Kyoto Protocol, as well as observer States, representatives of United Nations bodies and programmes, convention secretariats, specialized agencies and institutions and related organizations of the United Nations system. For a complete list, see annex I.

16. According to decision 36/CMP.1, the COP decision on the admission of observer organizations will also apply to the CMP. For a list of observer organizations see document FCCC/CP/2009/INF.1 (Parts 2 and 3).

F. Documentation

17. The documents before the CMP at its fifth session are listed in annex V.

III. Reports of the subsidiary bodies and decisions and conclusions arising therefrom

(Agenda item 3)

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

(Agenda item 3 (a))

18. The CMP had before it the report of the Subsidiary Body for Scientific and Technological Advice (SBSTA) on its thirtieth session, held in Bonn, Germany, from 1 to 10 June 2009.⁷

19. At the 12th meeting, on 18–19 December, the Chair of the SBSTA, Ms. Helen Plume (New Zealand), introduced the draft report of the SBSTA on its thirty-first session⁸ and gave an oral report on the results that pertain to the CMP. The Chair informed the CMP that at its thirty-first session,

⁶ FCCC/CP/2009/10–FCCC/KP/CMP/2009/20.

⁷ FCCC/SBSTA/2009/3 and Add.1.

⁸ FCCC/SBSTA/2009/L.13.

the SBSTA elected to its Bureau Mr. Mihir Kanti Majumder (Bangladesh) as Vice-Chair and Mr. Purushottam Ghimire (Nepal) as Rapporteur.

20. At the same meeting, the CMP, on a proposal by the President, took note of these reports and expressed its appreciation to Ms. Plume for her diligence in her capacity as SBSTA Chair.

B. Report of the Subsidiary Body for Implementation

(Agenda item 3 (b))

21. The CMP had before it the report of the SBI on its thirtieth session, held in Bonn, Germany, from 1 to 10 June 2009.⁹

22. At the 12th meeting, on 18–19 December, the Chair of the SBI, Ms. Liana Bratasida (Indonesia), introduced the draft report of the SBI on its thirty-first session¹⁰ and gave an oral report on the results that pertain to the CMP. The SBI, at its thirtieth and thirty-first sessions, had recommended five draft decisions for adoption by the CMP. At its thirty-first session, the SBI elected to its Bureau Mr. Samuel Ortiz Basualdo (Argentina) as Vice-Chair and Mr. Kadio Ahossane (Côte d'Ivoire) as Rapporteur.

23. At the same meeting, the CMP, on a proposal by the President, took note of these reports and expressed its appreciation to Ms. Bratasida for her hard work and guidance over the past year as SBI Chair.

IV. Report of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol

(Agenda item 4)

24. At the 6th meeting, on 16 December, the President invited the Chair of the AWG-KP, Mr. John Ashe, to present to the CMP a report on the results of the work of the AWG-KP.

25. The Chair of the AWG-KP noted that the AWG-KP was established in accordance with decision 1/CMP.1 to initiate a process to consider further commitments for Parties included in Annex I for the period beyond 2012 in accordance with Article 3, paragraph 9, of the Kyoto Protocol. The AWG-KP had since met 14 times over the last 4 years.

26. The Chair noted that the AWG-KP had advanced its work through its work programme adopted at its second session in Nairobi, Kenya, and that, pursuant to this, it has considered new commitments to be inscribed through an amendment to Annex B to the Kyoto Protocol as its main task. He also noted that the AWG-KP has also considered other issues including: land use, land-use change and forestry; emissions trading and the project-based mechanisms; methodological issues; and information on potential environmental, economic and social consequences, including spillover effects, of tools, policies, measures and methodologies available to Annex I Parties.

27. The Chair stated that significant progress had been made in some areas; however, other areas presented challenges and hence, the group had not been able to reach agreement on its work pursuant to decision 1/CMP.1. He presented to the CMP the report on the tenth session of the AWG-KP. In this report, the AWG-KP recommended to the CMP that consideration be given on how to proceed with the further consideration of the draft text contained in its annex.

⁹ FCCC/SBI/2009/8 and Add.1.

¹⁰ FCCC/SBI/2009/L.17.

28. The Chair of the AWG-KP expressed his thanks to the Vice-Chair, Mr. Harald Dovland, for his invaluable support, as well as to all the AWG-KP Chairs, Vice-Chairs and co-chairs who had supported the work of the group over the last four years.
29. Statements were made by representatives of 11 Parties, including one speaking on behalf of the Group of 77 and China, one on behalf of the African Group and one on behalf of the European Union and its member States.
30. At its resumed 6th meeting, on 17 December, on a proposal by the President, the CMP established a contact group chaired by the President's special representative, Ms. Connie Hedegaard. The contact group was mandated to complete work on the draft texts contained in the annex to the report on the tenth session of the AWG-KP. A statement was made by a representative of one Party speaking on behalf of the Group of 77 and China.
31. The contact group referred to in paragraph 30 above agreed to advance work on the draft texts through informal drafting groups. It did not conclude its work or report back to a plenary meeting of the CMP.
32. At its 12th meeting, on 18–19 December, the CMP, on a proposal by the President,¹¹ adopted decision 1/CMP.5 entitled “Outcome of the work of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol” (FCCC/KP/CMP/2009/21/Add.1). Statements were made by representatives of nine Parties, including one speaking on behalf of the European Union and its member States and one on behalf of the Group of 77 and China.
33. At the same meeting, the Executive Secretary informed the CMP that resource requirements needed to support the continuation of the AWG-KP had not been included in the approved budget and work programme for 2010. He stated that the secretariat would need to analyse in more detail the financial resources required as a result of this continuation of work and incorporate the additional requirements into the list of supplementary activities that the CMP had already taken note of. He also reiterated his confidence in the support and generosity of Parties in making voluntary contributions as soon as possible to ensure the timely continuation of this work.

V. Consideration of proposals by Parties for amendments to the Kyoto Protocol

(Agenda item 5)

34. At its 4th, 5th and 12th meetings, on 10, 12 and 18–19 December, respectively, the CMP had before it documents FCCC/KP/CMP/2009/2, FCCC/KP/CMP/2009/3, FCCC/KP/CMP/2009/4, FCCC/KP/CMP/2009/5, FCCC/KP/CMP/2009/6, FCCC/KP/CMP/2009/7, FCCC/KP/CMP/2009/8, FCCC/KP/CMP/2009/9, FCCC/KP/CMP/2009/10, FCCC/KP/CMP/2009/11, FCCC/KP/CMP/2009/12 and FCCC/KP/CMP/2009/13.
35. In introducing this item at the 4th meeting, the President noted that 12 proposals to amend the Kyoto Protocol had been made by Parties (as contained in the documents listed in para. 34 above) with a view to their adoption at CMP 5. In accordance with Articles 20 and 21 of the Kyoto Protocol, the secretariat communicated the text of each of the proposed amendments to Parties to the Kyoto Protocol and to Parties and signatories to the Convention through notes verbales sent to the national focal points for climate change and the Permanent Missions to the United Nations six months before the meeting at which it is proposed for adoption. The texts were also sent to the Depositary. The secretariat also notified Parties to the Kyoto Protocol and Parties and signatories to the Convention that several Parties

¹¹ Adopted as document FCCC/KP/CMP/2009/L.8 as amended.

had communicated their intention to co-sponsor the proposal contained in document FCCC/KP/CMP/2009/12.

36. Statements were made by representatives of 58 Parties, including one speaking on behalf of AOSIS, one on behalf of the European Union and its member States, and one on behalf of the least developed countries, as well as by one observer State. A statement was also made by a representative of environmental non-governmental organizations (NGOs).

37. At the 12th meeting, on 18–19 December, the President informed the CMP that Parties had not been able to reach consensus on how to proceed on this item. Consequently, in accordance with rule 16 of the draft rules of procedure being applied, this item will be included in the provisional agenda for the sixth session of the CMP.

VI. Issues relating to the clean development mechanism

(Agenda item 6)

38. At its 3rd meeting, on 9 December, the CMP had before it document FCCC/KP/CMP/2009/16 containing the annual report of the clean development mechanism (CDM) Executive Board to the CMP. The report covers activities in the period from 25 October 2008 to 16 October 2009.

39. Introducing this item, the President stated that the CDM is a unique mechanism that has played a crucial role in supporting the contribution of Parties included in Annex I to the Convention (Annex I Parties) that are also Parties to the Kyoto Protocol towards mitigation efforts and has also contributed to the sustainable development goals of developing countries that host CDM projects. The President noted that, at this session, Parties would consider the report of the CDM Executive Board and ways and means to enhance both the efficiency of the CDM and the regional distribution of CDM projects.

40. Upon the invitation of the President, the Chair of the Executive Board of the CDM, Mr. Lex de Jonge, provided an overview of the Board's annual report, which contains a number of recommendations for decisions to be adopted by the CMP at its fifth session. He stated that the CDM has been a great success in that the numbers of projects had far exceeded what was predicted for the mechanism. However, this has also resulted in serious challenges, especially in the area of timely delivery, which have been exacerbated by insufficient numbers of personnel serving the CDM market.

41. Following the report by the Chair of the Executive Board, representatives of 35 Parties made statements, including one speaking on behalf of AOSIS and one on behalf of the European Union and its member States. A statement was also made by a representative of business and industry NGOs.

42. The President stated that, in order to acknowledge the work of the Executive Board and to guide it further, the CMP would need to adopt a decision under this agenda item at its fifth session. On her proposal, the CMP decided to establish a contact group on this agenda item, co-chaired by Ms. Christiana Figueres (Costa Rica) and Mr. Kunihiro Shimada (Japan).

43. The President also reminded Parties that several members and alternate members of the CDM Executive Board needed to be elected by the CMP at the session. Mr. Eric Mugurusi (United Republic of Tanzania), Vice-President of the Bureau of COP 14 and CMP 4, would continue to undertake consultations on the matter. The President reminded Parties that nominations should be submitted in writing by those constituencies that had not already done so.

44. At the 12th meeting, on 18–19 December, the President reported that the contact group had produced a draft decision. At this meeting, the CMP, on a proposal by the President,¹² adopted

¹² FCCC/KP/CMP/2009/L.10.

decision 2/CMP.5 entitled “Further guidance relating to the clean development mechanism” (FCCC/KP/CMP/2009/21/Add.1).

45. At the same meeting, the President reported the results of the consultations undertaken by Mr. Mugurusi on the elections for the CDM Executive Board. On a proposal by the President, the CMP took note that groups and constituencies had nominated candidates for election to the CDM Executive Board and urged groups to come forward with pending nominations. On a proposal by the President, the CMP agreed that in accordance with established practice, once the names are received, the nominees would be deemed to have been elected at CMP 5. The CMP, acting upon a proposal by the President, elected the following members to the CDM Executive Board:¹³

Member	Alternate	
Ms. Diana Harutyunyan	Ms. Danijela Bozanic	Eastern Europe
Mr. Clifford Mahlung	Mr. Asterio Takesy	Small island developing States
Mr. Pedro Martins Barata	Mr. Lex de Jonge	Annex I Parties
Mr. Philip Gwage	Mr. Paulo Manso	Non-Annex I Parties
	Ms. June Hughes	Non-Annex I Parties

VII. Issues relating to joint implementation

(Agenda item 7)

46. At its 2nd meeting, on 9 December, the CMP had before it document FCCC/KP/CMP/2009/18 (Parts I and II and Part I/Corr.1) containing the fourth report of the Joint Implementation Supervisory Committee (JISC), which covers the activities of the JISC in the period from 13 September 2008 to 23 October 2009.

47. Introducing this item, the President recalled that joint implementation under Article 6 of the Kyoto Protocol provides an opportunity for Annex I Parties that are also Parties to the Kyoto Protocol with a commitment inscribed in its Annex B to transfer to, or acquire from, any other such Party emission reduction units resulting from projects aimed at reducing anthropogenic emissions by sources or enhancing anthropogenic removals by sinks of greenhouse gases in any sector of the economy. The JISC was established by decision 10/CMP.1.

48. Upon the invitation of the President, the Chair of the JISC, Mr. Derrick Oderson, provided an overview of the fourth report of the JISC to the CMP. He highlighted the tasks and achievements of the JISC during the past year and the challenges ahead, including the financial situation for the joint implementation mechanism and the JISC, and the need to operate without the full funding requested in the joint implementation management plan.

49. Following the report by the Chair of the JISC, representatives of seven Parties made statements, including one speaking on behalf of the European Union and its member States.

50. The President stated that, in order to acknowledge the work accomplished and to provide further guidance on joint implementation, the CMP would need to adopt a decision under this agenda item at its fifth session. On her proposal, the CMP decided to establish a contact group on this agenda item, co-chaired by Mr. David Lesolle (Botswana) and Mr. Pedro Martins Barata (Portugal).

¹³ The names of all elected members will be posted on the UNFCCC website.

51. The President also reminded Parties that several members and alternate members of the JISC needed to be elected by the CMP at the session. Mr. Mugurusi would continue to undertake consultations on the matter. The President reminded Parties that nominations should be submitted in writing by those constituencies that had not already done so.

52. At the 12th meeting, on 18–19 December, the President reported that the contact group had produced a draft decision. At the same meeting, the CMP, on a proposal by the President,¹⁴ adopted decision 3/CMP.5 entitled “Guidance on the implementation of Article 6 of the Kyoto Protocol” (FCCC/KP/CMP/2009/21/Add.1).

53. At the same meeting, the President reported the results of the consultations undertaken by Mr. Mugurusi on the elections for the JISC. On a proposal by the President, the CMP took note that groups and constituencies had nominated candidates for election to the JISC and urged groups to come forward with pending nominations. On a proposal by the President, the CMP agreed that in accordance with established practice, once the names are received, the nominees would be deemed to have been elected at CMP 5. The CMP, acting upon a proposal by the President, elected the following members to the JISC:¹⁵

Member	Alternate	
Mr. Andrew Yatilman	Mr. Derrick Oderson	Small island developing States
Mr. Wolfgang Seidel	Mr. Olle Björk	Annex I Parties
Ms. Agnieszka Galan	Mr. Oleg Pluzhnikov	Annex I Parties with economies in transition
Mr. Carlos Fuller	Ms. Carola Borja Osorio	Non-Annex I Parties
Mr. Quamul Chowdhury		Non-Annex I Parties

VIII. Report of the Compliance Committee

(Agenda item 8)

54. At its 3rd meeting, on 9 December, the CMP had before it document FCCC/KP/CMP/2009/17 containing the fourth annual report of the Compliance Committee, which provides information on the activities of the committee during its fourth year of operation, from 10 October 2008 to 13 October 2009.

55. Upon the invitation of the President, the co-chairperson of the plenary of the Compliance Committee and chairperson of its enforcement branch, Mr. Sebastian Oberthür, introduced the fourth annual report of the Compliance Committee. He summarized the work of the committee over the past year, including the further consideration by the enforcement branch of two questions of implementation with respect to Croatia, and mentioned the increasing concerns of the facilitative branch with regard to delays in the submission of national communications.

56. Following the report by Mr. Oberthür, representatives of two Parties made statements, including one speaking on behalf of the European Union and its member States.

57. The President stated that a decision would need to be adopted by the CMP at its fifth session under this agenda item. On her proposal, the CMP agreed to consider this item in informal consultations facilitated by Mr. Jürgen Lefevere (European Union).

¹⁴ FCCC/KP/CMP/2009/L.7.

¹⁵ The names of all elected members will be posted on the UNFCCC website.

58. The President also reminded Parties that several members and alternate members of the Compliance Committee needed to be elected by the CMP at the session. Mr. Mugurusi would continue to undertake consultations on the matter. The President reminded Parties that nominations should be submitted in writing by those constituencies that had not already done so.

59. At the 12th meeting, on 18–19 December, the CMP, on a proposal by the President,¹⁶ adopted decision 6/CMP.5 entitled “Compliance Committee” (FCCC/KP/CMP/2009/21/Add.1).

60. At the same meeting, the President reported the results of the consultations undertaken by Mr. Mugurusi on the elections for the facilitative and enforcement branches of the Compliance Committee. The CMP, acting upon a proposal by the President, elected the following members to the Compliance Committee:¹⁷

Facilitative Branch

Member	Alternate	
Mr. Tahar Hadj-Sadok	Mr. Mohamed Nasr	Africa
Mr. Khalid Abuleif	Mr. Yeon-Chul Yoo	Asia
Ms. Janine Coye-Felson	Mr. Teddy St. Louis	Latin America and the Caribbean
Mr. Kunihiko Shimada	Mr. Mark Berman	Annex I Parties
Mr. Javad Aghazadeh Khoei	Ms. Jadranka Ivanova	Non-Annex I Parties

Enforcement Branch

Member	Alternate	
Ms. Johanna De Wet	Mr. Joseph Amougou	Africa
Mr. Wei Su	Mr. Mohammad Alam	Asia
	Ms. Iryna Rudzko (replacement)	Eastern Europe
Mr. Raúl Estrada Oyuela	Mr. Jose Antonio Gonzalez Norris	Latin America and the Caribbean
Mr. Sebastian Oberthür	Mr. Tuomas Kuokkanen	Annex I Parties
Mr. Victor Fodeke	Mr. Gopolang Balisi	Non-Annex I Parties

¹⁶ FCCC/KP/CMP/2009/L.4.

¹⁷ The names of all elected members will be posted on the UNFCCC website.

IX. Adaptation Fund

(Agenda item 9)

A. Report of the Adaptation Fund Board

(Agenda item 9 (a))

61. At its 3rd meeting, on 9 December, the CMP had before it document FCCC/KP/CMP/2009/14 containing the second report of the Adaptation Fund Board, which covers activities in the period from December 2008 to September 2009.

62. Introducing this item, the President recalled that the creation of the Adaptation Fund Board was one of the landmark achievements of the United Nations Climate Change Conference in Bali in 2007. The Adaptation Fund Board is the operating entity of the Adaptation Fund, which is serviced by a secretariat and a trustee.

63. Upon the invitation of the President, the Chair of the Adaptation Fund Board, Mr. Jan Cedergren, provided an overview of the Board's activities in its second year, which were focused primarily on the operationalization of the Adaptation Fund, including monetization of certified emission reductions; he also drew attention to the financial situation of the Fund. Mr. Cedergren informed the CMP that the Board's work in 2010 will be devoted to the accreditation of the first national and multilateral implementing entities and to the review and approval of the initial projects and programmes for funding, as well as the mobilization of Adaptation Fund resources to those approved projects and programmes. He noted that the report of the Adaptation Fund Board contains a draft decision prepared for approval by the CMP in accordance with decision 1/CMP.3, and information on decisions and actions taken by the Board to be noted by the CMP. The Chair also noted that the review of project and programme proposals should start early in 2010.

64. Following the report by the Chair of the Board, representatives of 11 Parties made statements, including one speaking on behalf of the European Union and its member States. Statements were also made by NGO representatives from four constituencies: farmers; indigenous peoples organizations; women and gender; and youth.¹⁸

65. The President stated that, in order to acknowledge the work accomplished by the Adaptation Fund Board and to guide it further, the CMP would need to adopt a decision under this agenda item at its fifth session. On her proposal, the CMP decided to establish a contact group on this agenda item, co-chaired by Ms. Ana Fornells de Frutos (Spain) and Mr. Agus Purnomo (Indonesia).

66. The President also reminded Parties that several members and alternate members of the Adaptation Fund Board needed to be elected by the CMP at the session. Mr. Mugurusi would continue to undertake consultations on the matter. The President reminded Parties that nominations should be submitted in writing by those constituencies that had not already done so.

67. At the 12th meeting, on 18–19 December, the President reported that the contact group had produced a draft decision. At the same meeting, the CMP, on a proposal by the President,¹⁹ adopted decision 4/CMP.5 entitled "Report of the Adaptation Fund Board" (FCCC/KP/CMP/2009/21/Add.1).

68. At the same meeting, the President reported the results of the consultations undertaken by Mr. Mugurusi on the elections for the Adaptation Fund Board. The CMP, acting upon a proposal by the President, elected the following members to the Adaptation Fund Board:²⁰

¹⁸ Farmers, women and gender, and youth constituencies are recognized as constituencies on a provisional basis pending a final decision on their status before COP 17/CMP 7.

¹⁹ FCCC/KP/CMP/2009/L.2.

Member	Alternate	
Mr. Cheikh Ndiaye Sylla	Mr. Richard Mwendandu	Africa
Mr. Zaheer Fakir	Mr. El-Sayed Sabry Mansour	Africa
Mr. Abdulhadi Al-Marri	Mr. Damdiny Dagvadorj	Asia
Mr. Liucai Zhu	Ms. Tatyana Ososcova	Asia
Mr. Jerzy Janota Bzowski	Ms. Iryna Trofimova	Eastern Europe
Ms. Medea Inashvili	Mr. Valeriu Cazac	Eastern Europe
Mr. Jeffery Spooner	Mr. Luis Paz Castro	Latin America and the Caribbean
Mr. Luis Santos	Mr. Santiago Reyna	Latin America and the Caribbean
Mr. Hans Olav Ibrekk	Mr. Anton Hilber	Western Europe and Others
Mr. Jan Cedergren	Mr. Markku Kanninen	Western Europe and Others
Mr. Peceli Vocea	Mr. Amjad Abdulla	Small island developing States
Mr. Richard Muyungi	Mr. Shawkat Ali Mirza	Least developed countries
Mr. Hiroshi Ono	Ms. Ana Fornells de Frutos	Annex I Parties
Mr. Julien Rencki	Mr. Yvan Biot	Annex I Parties
Mr. Ricardo Lozano Picon	Mr. Bruno Sekoli	Non-Annex I Parties
Mr. Farrukh Iqbal Khan	Mr. William Agyemang-Bonsu	Non-Annex I Parties

B. Review of the Adaptation Fund

(Agenda item 9 (b))

69. At the 4th meeting, on 10 December, the President reminded delegates that the SBI, at its thirtieth session, had recommended a draft decision²¹ for adoption by the CMP at its fifth session.

70. At its 12th meeting, on 18–19 December, the CMP, on a proposal by the President, adopted decision 5/CMP.5 entitled “Review of the Adaptation Fund” (FCCC/KP/CMP/2009/21/Add.1).

X. Amendment of the Kyoto Protocol in respect of procedures and mechanisms relating to compliance

(Agenda item 10)

71. The CMP considered this item at its 4th meeting, on 10 December. On a proposal by the President, the CMP decided to defer consideration of this item to its sixth session.

²⁰ The names of all elected members will be posted on the UNFCCC website.

²¹ FCCC/SBI/2009/8/Add.1.

XI. Review of implementation of commitments and of other provisions of the Kyoto Protocol

(Agenda item 11)

A. Report of the administrator of the international transaction log under the Kyoto Protocol

(Agenda item 11 (a))

72. This sub-item had been referred to the SBI for consideration.

73. At its 12th meeting, on 18–19 December, the CMP took note of the report of the administrator of the international transaction log under the Kyoto Protocol.²²

B. National communications from Parties included in Annex I to the Convention: reporting and review

(Agenda item 11 (b))

74. This sub-item had been referred to the SBI for consideration.

75. At its 12th meeting, on 18–19 December, the CMP noted that the SBI had adopted conclusions²³ on this issue.

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

(Agenda item 11 (c))

76. This sub-item had been referred to the SBI for consideration.

77. At its 12th meeting, on 18–19 December, the CMP took note of the conclusions²⁴ adopted by the SBI on this issue.

D. Capacity-building under the Kyoto Protocol

(Agenda item 11 (d))

78. This sub-item had been referred to the SBI for consideration.

79. At its 12th meeting, on 18–19 December, the CMP, acting upon a recommendation by the SBI,²⁵ adopted decision 7/CMP.5 entitled “Capacity-building under the Kyoto Protocol” (FCCC/KP/CMP/2009/21/Add.1).

E. Matters relating to Article 3, paragraph 14, of the Kyoto Protocol

(Agenda item 11 (e))

80. This sub-item had been referred to the SBI for consideration.

81. At its 12th meeting, on 18–19 December, the CMP noted that the SBI had adopted conclusions²⁶ on this issue and agreed to resume the consideration of this matter at its thirty-second session.

F. Matters relating to Article 2, paragraph 3, of the Kyoto Protocol

(Agenda item 11 (f))

82. This sub-item had been referred to the SBSTA for consideration.

²² FCCC/KP/CMP/2009/19.

²³ FCCC/SBI/2009/15, paragraph 79.

²⁴ FCCC/SBI/2009/15, paragraph 90.

²⁵ FCCC/SBI/2009/L.20.

²⁶ FCCC/SBI/2009/15, paragraphs 83–84.

83. At its 12th meeting, on 18–19 December, the CMP noted that the SBSTA had adopted conclusions²⁷ on this issue and agreed to resume the consideration of this matter at its thirty-second session.

XII. Proposal from Kazakhstan to amend Annex B to the Kyoto Protocol

(Agenda item 12)

Proceedings

84. At its 4th meeting, on 10 December, the CMP considered this item, which was included in the agenda pursuant to a proposal from Kazakhstan, made on 18 September 2009, to amend Annex B to the Kyoto Protocol to include the name of Kazakhstan with a quantified greenhouse gas emission limitation or reduction commitment of 100 per cent of the 1992 level.

85. At the invitation of the President, a representative of Kazakhstan made a statement. Statements were also made by representatives of six further Parties, including one speaking on behalf of the European Union and its member States.

86. On a proposal by the President, the CMP agreed to consider this matter in informal consultations facilitated by Mr. Stephan Michel (Switzerland).

87. At its 12th meeting, on 18–19 December, the CMP, on a proposal by the President, adopted the following conclusions.²⁸

Conclusions

88. The CMP took note of the proposal from Kazakhstan, communicated to the secretariat on 18 September 2009, to amend Annex B to the Kyoto Protocol to include the name of Kazakhstan, with a quantified greenhouse gas emission limitation or reduction commitment under Article 3 of the Kyoto Protocol of 100 per cent of the 1992 level in the commitment period 2008 to 2012 and a footnote indicating that the country is undergoing the process of transition to a market economy.

89. The CMP noted the request by Kazakhstan of the same date to communicate its proposal to Parties in accordance with Article 21, paragraph 3, of the Kyoto Protocol, with a view to the adoption of its proposed amendment by the CMP at its fifth session.

90. The CMP also noted the requirement set out in Article 21, paragraph 3, of the Kyoto Protocol, which stipulates that the text of any proposed annex or amendment to an annex shall be communicated to the Parties by the secretariat at least six months before the meeting at which it is proposed for adoption.

91. The CMP further noted that following the ratification of the Kyoto Protocol by Kazakhstan on 19 June 2009, and its entry into force for Kazakhstan on 17 September 2009, Kazakhstan became a Party included in Annex I to the Convention for the purposes of the Protocol, while remaining a Party not included in Annex I to the Convention for the purposes of the Convention.

92. The CMP further noted that if Kazakhstan is considered to be in compliance with the requirements set out in the “Guidelines for the implementation of Article 6 of the Kyoto Protocol”, as contained in the annex to decision 9/CMP.1, in particular paragraphs 20–24 of these guidelines, Kazakhstan would be considered to be eligible to participate in the joint implementation mechanism under Article 6 of the Protocol.

²⁷ FCCC/SBSTA/2009/8, paragraphs 63–64.

²⁸ FCCC/KP/CMP/2009/L.3.

93. The CMP requested the secretariat to conduct, as soon as possible and subject to the availability of resources, an annual technical review of the latest greenhouse gas inventory submission of Kazakhstan in accordance with the “Guidelines for the technical review of greenhouse gas inventories from Parties included in Annex I to the Convention” as contained in the annex to decision 19/CP.8. The CMP also requested the secretariat to communicate the text of the proposed amendment to Annex B by Kazakhstan to Parties and signatories to the Convention, and, for information, to the Depositary, pursuant to Article 21, paragraph 3, of the Protocol, and to do so as soon as possible.

94. The CMP requested the SBI to consider the proposal referred to in paragraph 88 above at its thirty-second session and to report on the outcome to the CMP at its next session. In accordance with Article 21, paragraph 3, of the Kyoto Protocol, the CMP agreed to place this item on the provisional agenda for its next session.

XIII. Administrative, financial and institutional matters

(Agenda item 13)

A. Budget performance in the biennium 2008–2009

(Agenda item 13 (a))

95. This sub-item had been referred to the SBI for consideration.

96. At its 12th meeting, on 18–19 December, the CMP, acting upon a recommendation by the SBI,²⁹ adopted decision 9/CMP.5 entitled “Administrative, financial and institutional matters” (FCCC/KP/CMP/2009/21/Add.1).

B. Proposed budget for the biennium 2010–2011

(Agenda item 13 (b))

97. This sub-item had been referred to the SBI for consideration.

98. At its 12th meeting, on 18–19 December, the CMP, acting upon a recommendation by the SBI,³⁰ adopted decision 10/CMP.5 entitled “Programme budget for the biennium 2010–2011” (FCCC/KP/CMP/2009/21/Add.1).

XIV. 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 14)

99. At its 12th meeting, on 18–19 December, the CMP, acting upon a recommendation by the SBI,³¹ adopted decision 8/CMP.5 entitled “Updated training programme for members of expert review teams participating in annual reviews under Article 8 of the Kyoto Protocol” (FCCC/KP/CMP/2009/21/Add.1).

XV. High-level segment

(Agenda item 15)

A. Welcoming ceremony and opening of the high-level segment

100. A welcoming ceremony was held on Tuesday, 15 December, prior to the opening of the joint high-level segment. Presentations were made by the Prime Minister of Denmark, Mr. Rasmussen; the Secretary-General of the United Nations, Mr. BAN Ki-moon; the President of COP 15 and CMP 5,

²⁹ FCCC/SBI/2009/L.21/Add.2.

³⁰ FCCC/SBI/2009/8/Add.1.

³¹ FCCC/SBI/2009/8/Add.1.

Ms. Connie Hedegaard; the Executive Secretary of the UNFCCC, Mr. Yvo de Boer; The Prince of Wales; and Dr. Wangari Maathai, 2004 Nobel Peace Prize Laureate. The President welcomed Heads of State and Government, ministers and heads of delegation. She emphasized that success was still within reach and that people from all parts of the world, and from all walks of life, had raised their voices demanding action. She underlined that billions of people were expecting their leaders to agree on answers to the challenge. The President also highlighted that more than 100 Heads of State and Government joining the conference in Copenhagen was an important achievement, and that this was the best sign that climate had moved to the top of the international agenda.

101. The joint high-level segment of the COP at its fifteenth session and the CMP at its fifth session was opened by the President³² at the 3rd meeting of the COP and the 6th meeting of the CMP, on 16 December. The President, the Prime Minister of Denmark, Mr. Rasmussen, noted that the presence of so many Heads of State and Government reflected an unprecedented political determination to combat climate change. He thanked all participants for their attendance and invited the statements to begin. A number of Parties raised points of order and other Parties made formal objections, including one representative speaking on behalf of the Group of 77 and China. Thereafter, statements were made by representatives of negotiating groups, followed by statements from Parties.³³

B. Statements by Parties

102. During the high-level segment, statements were made by 167 Parties, of which 85 were given by Heads of State or Government, 13 were given by either Vice-Presidents or Deputy Prime Ministers, 58 were given by ministers, 11 were given by Party representatives, and one was given by an observer entity. A complete list of speakers is presented in annex II.

C. Statements by United Nations officials

103. The Secretary-General of the United Nations, Mr. BAN, made a statement during the high-level segment. The Executive Secretary of the UNFCCC, Mr. de Boer, also made a statement.³⁴

D. Host Government informal high-level event

104. On Friday, 18 December, at the invitation of the host country, an informal high-level event was convened by the Prime Minister of Denmark, at which the Secretary-General of the United Nations and a limited number of Heads of State and Government, representing all groups and regions, spoke on global issues. Statements were made by Mr. Rasmussen and Mr. BAN followed by: Mr. Wen Jiabao, Premier of the State Council, China; Mr. Luiz I. Lula da Silva, President, Brazil; Mr. Barack Obama, President, United States of America; Mr. Pakalitha Bethuel Mosisili, Prime Minister, Lesotho; Mr. Alvaro Uribe Velez, President, Colombia; Mr. Manmohan Singh, Prime Minister, India; Mr. Dmitry A. Medvedev, President, Russian Federation; Mr. Myung-Bak Lee, President, Republic of Korea; Mr. Meles Zenawi, Prime Minister, Ethiopia; Mr. Jacob Zuma, President, South Africa; Mr. Yukio Hatoyama, Prime Minister, Japan; Mr. Tillman Thomas, Prime Minister, Grenada; Mr. Fredrik Reinfeldt, Prime Minister, Sweden; Mr. Nafie Ali Nafie, Assistant President, Sudan; Mr. José Manuel Barroso, President, European Commission; Mr. Juan Evo Morales Ayma, President, Bolivia (Plurinational State of); and Mr. Hugo Chávez Frías, President, Venezuela (Bolivarian Republic of).

³² See paragraph 6 above, which indicates that the President, Ms. Hedegaard, announced her resignation, effective from the beginning of the first joint meeting of the COP and the CMP convened during the high-level segment on 16 December. In accordance with rule 25 of the draft rules of procedure being applied, the Government of Denmark appointed Mr. Rasmussen to replace Ms. Hedegaard as the President of COP 15 and CMP 5.

³³ The entire debate/interventions made during discussion under this agenda item are available at <http://cop15.meta-fusion.com/kongresse/cop15/templ/archive.php?id_kongressmain=1&theme=unfccc>.

³⁴ The transcripts of these statements are available on the UNFCCC website at <http://unfccc.int/meetings/cop_15/statements/items/5087.php>.

E. Deliberations during the high-level segment

105. At the 12th meeting of the CMP, on 18–19 December, the President informed the Parties that he had held consultations with a broad group of Heads of State and Government and other heads of delegation attending the conference during the high-level segment. Through these consultations, the Copenhagen Accord, as contained in document FCCC/KP/CMP/2009/L.9, was developed. In presenting this document, the President noted that the text of the COP and CMP versions was the same and he invited Parties to reflect on the proposals contained therein in their respective regional groups. He requested Parties to report back to him with a view to determining what action to take on the Copenhagen Accord. Following the proposal by the President, statements and some points of order were made by 39 Parties and one observer State, including one speaking on behalf of the African Group, one speaking on behalf of AOSIS, one speaking on behalf of the European Union and its member States and one speaking on behalf of the least developed countries. Having heard the statements by Parties, the President noted that there was no consensus to adopt the Copenhagen Accord and proposed a brief suspension to hold informal consultations with Parties.

106. Following informal consultations with Parties, no further action was taken by the CMP on document FCCC/KP/CMP/2009/L.9.³⁵

XVI. Statements by observer organizations

(Agenda item 16)

107. At the 8th meeting of the COP and the 11th meeting of the CMP, on 18 December, statements were made by intergovernmental organizations, NGOs and others. For the list of these organizations, see annex III.

XVII. Other matters

(Agenda item 17)

108. There were no other matters considered by the CMP under this item.

XVIII. Conclusion of the session

(Agenda item 18)

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

(Agenda item 18 (a))

109. At its 12th meeting, on 18–19 December, the CMP considered the draft report on its fifth session³⁶ and adopted the text, authorizing the Rapporteur to complete the report, under the guidance of the President and with the assistance of the secretariat.

B. Closure of the session

(Agenda item 18 (b))

110. At the 12th meeting, on 18–19 December, a representative of Mexico introduced a draft resolution entitled “Expression of gratitude to the Government of the Kingdom of Denmark and the

³⁵ It should be noted that action was taken under the COP at its 9th meeting whereby the President proposed that the COP adopt a draft decision by which it takes note of the Copenhagen Accord as contained in document FCCC/CP/2009/L.7.

³⁶ FCCC/KP/CMP/2009/L.1.

people of the city of Copenhagen”.³⁷ At the same meeting, the CMP adopted resolution 1/CMP.5 (FCCC/KP/CMP/2009/21/Add.1). A statement was made by a representative of one Party.

111. The President then declared the fifth session of the CMP closed.

³⁷ FCCC/CP/2009/L.4–FCCC/KP/CMP/2009/L.5.

Annex I

Parties to the Kyoto Protocol, observer States and United Nations organizations attending the fifth session of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol

A. Parties to the Kyoto Protocol

Albania	Democratic People's Republic of	Kazakhstan
Algeria	Korea	Kenya
Angola	Democratic Republic of the	Kiribati
Antigua and Barbuda	Congo	Kuwait
Argentina	Denmark	Kyrgyzstan
Armenia	Djibouti	Lao People's Democratic
Australia	Dominica	Republic
Austria	Dominican Republic	Latvia
Azerbaijan	Ecuador	Lebanon
Bahamas	Egypt	Lesotho
Bahrain	El Salvador	Liberia
Bangladesh	Equatorial Guinea	Libyan Arab Jamahiriya
Barbados	Eritrea	Liechtenstein
Belarus	Estonia	Lithuania
Belgium	Ethiopia	Luxembourg
Belize	European Union	Madagascar
Benin	Fiji	Malawi
Bhutan	Finland	Malaysia
Bolivia (Plurinational State of)	France	Maldives
Bosnia and Herzegovina	Gabon	Mali
Botswana	Gambia	Malta
Brazil	Georgia	Marshall Islands
Brunei Darussalam	Germany	Mauritania
Bulgaria	Ghana	Mauritius
Burkina Faso	Greece	Mexico
Burundi	Grenada	Micronesia (Federated States of)
Cambodia	Guatemala	Monaco
Cameroon	Guinea	Mongolia
Canada	Guinea-Bissau	Montenegro
Cape Verde	Guyana	Morocco
Central African Republic	Haiti	Mozambique
Chad	Honduras	Myanmar
Chile	Hungary	Namibia
China	Iceland	Nauru
Colombia	India	Nepal
Comoros	Indonesia	Netherlands
Congo	Iran (Islamic Republic of)	New Zealand
Cook Islands	Iraq	Nicaragua
Costa Rica	Ireland	Niger
Côte d'Ivoire	Israel	Nigeria
Croatia	Italy	Niue
Cuba	Jamaica	Norway
Cyprus	Japan	Oman
Czech Republic	Jordan	Pakistan

Palau	Seychelles	Tunisia
Panama	Sierra Leone	Turkey
Papua New Guinea	Singapore	Turkmenistan
Paraguay	Slovakia	Tuvalu
Peru	Slovenia	Uganda
Philippines	Solomon Islands	Ukraine
Poland	South Africa	United Arab Emirates
Portugal	Spain	United Kingdom of Great Britain and Northern Ireland
Qatar	Sri Lanka	United Republic of Tanzania
Republic of Korea	Sudan	Uruguay
Republic of Moldova	Suriname	Uzbekistan
Romania	Swaziland	Vanuatu
Russian Federation	Sweden	Venezuela (Bolivarian Republic of)
Rwanda	Switzerland	Viet Nam
Saint Kitts and Nevis	Syrian Arab Republic	Yemen
Saint Lucia	Tajikistan	Zambia
Saint Vincent and the Grenadines	Thailand	Zimbabwe
Samoa	The former Yugoslav Republic of Macedonia	
Sao Tome and Principe	Timor-Leste	
Saudi Arabia	Togo	
Senegal	Tonga	
Serbia	Trinidad and Tobago	

B. Observer States

Afghanistan
Andorra
Holy See
San Marino
Somalia
United States of America

C. Entities having received a standing invitation to participate as observers in the sessions and the work of the General Assembly and maintaining permanent observer missions at Headquarters

Palestine

D. United Nations bodies and programmes

Joint United Nations Programme on HIV/AIDS
United Nations
United Nations Centre for Regional Development
United Nations Children's Fund
United Nations Conference on Trade and Development
United Nations Department of Economic and Social Affairs
United Nations Department of Public Information – New York
United Nations Development Fund for Women
United Nations Development Programme
United Nations Economic and Social Commission for Asia and the Pacific
United Nations Economic and Social Commission for Western Asia

United Nations Economic Commission for Africa
United Nations Economic Commission for Europe
United Nations Economic Commission for Latin America and the Caribbean
United Nations Environment Programme
United Nations High Commissioner for Refugees
United Nations Human Settlements Programme
United Nations Information Centre – Prague
United Nations Institute for Training and Research
United Nations International Strategy for Disaster Reduction
United Nations Non-Governmental Liaison Service
United Nations Office for Project Services
United Nations Office of the High Commissioner for Human Rights/Centre for Human Rights
United Nations Population Fund
United Nations Regional Information Centre
United Nations University
United Nations Volunteers
United Nations World Food Programme
Universal Postal Union
World Intellectual Property Organization

E. Convention secretariats

Convention on the Conservation of Migratory Species of Wild Animals
Convention on Biological Diversity
Convention to Combat Desertification
Vienna Convention for the Protection of the Ozone Layer and its Montreal Protocol

F. Specialized agencies and institutions of the United Nations system

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

G. Related organizations of the United Nations system

International Atomic Energy Agency
World Bank/International Finance Corporation
World Trade Organization

Annex II

List of representatives who made statements at the high-level segment under agenda item 15 of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol

A. Negotiating groups**Australia** *(speaking on behalf of the Umbrella Group)*

H.E. Ms. Penny Y. Wong
Minister for Climate Change and Water

Ethiopia

(speaking on behalf of the African Group)

H.E. Mr. Meles Zenawi
Prime Minister

Grenada *(speaking on behalf of the Alliance of Small Island States)*

H.E. Mr. Tillman Thomas
Prime Minister

Lesotho *(speaking on behalf of the least developed countries)*

H.E. Mr. Pakalitha Bethuel Mosisili
Prime Minister

Sudan *(speaking on behalf of the Group of 77 and China)*

H.E. Mr. Nafie Ali Nafie
Assistant President of Sudan and Chair of the Group of 77 and China for 2009

Sweden *(speaking on behalf of the European Union)*

H.E. Mr. Andreas Carlgren
Minister for the Environment

B. Parties**Afghanistan**

H.R.H. Prince Mostapha Zaher
Director-General, Environmental Protection Agency

Albania

H.E. Mr. Sali Berisha
Prime Minister

Angola

H.E. Ms. Maria de Fatima M. Jardim
Minister of Environment

Argentina

H.E. Mr. Jorge Enrique Taiana
Minister of Foreign Affairs

Australia

H.E. Mr. Kevin M. Rudd
Prime Minister

Austria

H.E. Mr. Werner Faymann
Federal Chancellor

Azerbaijan

H.E. Mr. Huseyngulu Seid Baghirov
Minister of Ecology and Natural Resources

Bahamas

H.E. Mr. Hubert A. Ingraham
Prime Minister

Bahrain

H.E. Mr. Juma Ahmed Alkaabi
Minister of Environment

Bangladesh

H.E. Sheikh Hasina
Prime Minister

Barbados

H.E. Ms. Maxine P. O. McClean
Minister of Foreign Affairs

Belarus

H.E. Mr. Vladimir Tsalko
Minister of Natural Resources and Environmental Protection

Belgium

H.E. Mr. Paul Magnette
Minister for Climate and Energy

Belize

H.E. Mr. Dean O. Barrow
Prime Minister and Minister of Finance

Benin

H.E. Mr. Justin Sossou Adanmayi
Minister of Environment and Nature Protection

Bhutan

H.E. Mr. Pema Gyamtsho
Minister of Agriculture and Member National
Environment Commission

Bolivia (Plurinational State of)

H.E. Mr. Juan Evo Morales Ayma
President

Botswana

H.E. Mr. Onkokame Kitso Mokaila
Minister of Environment, Wildlife and Tourism

Brazil

H.E. Mr. Luiz I. Lula da Silva
President

Burkina Faso

H.E. Mr. Blaise Compaore
President

Burundi

H.E. Mr. Ives Sahinguvu
Deputy Head of State

Cambodia

H.E. Mr. Namhong Hor
Deputy Prime Minister and Minister of Foreign
Affairs and International Cooperation

Cameroon

H.E. Mr. Paul Biya
President

Canada

H.E. Mr. Jim Prentice
Minister of the Environment

Central African Republic

H.E. Mr. Francois Bozize Yangouvonda
President

Chad

H.E. Mr. Idriss Deby Itno
President

Chile

H.E. Ms. Ana Lya Uriarte
Minister of Environment

Colombia

H.E. Mr. Alvaro Uribe Velez
President

Comoros

H.E. Mr. Ahmed Abdallah Mohamed Sambi
President

Congo

H.E. Mr. Denis Sassou-Nguesso
President

Cook Islands

H.E. Mr. Jim Marurai
Prime Minister

Costa Rica

H.E. Mr. Jorge Rodríguez
Minister of Environment, Energy and
Telecommunication

Côte D'Ivoire

H.E. Mr. Youssouf Bakayoko
Minister of Foreign Affairs

Croatia

H.E. Mr. Stjepan Mesić
President

Cuba

H.E. Mr. Esteban Lazo Hernández
Vice-President

Cyprus

H.E. Mr. Demetris Christofias
President

Czech Republic

H.E. Mr. Jan Dusík
Minister of Environment

Democratic Republic of the Congo

H.E. Mr. Jose Edouard Bononge Endundo
Minister of Environment, Nature Conservation and
Tourism

Denmark

H.E. Ms. Lykke Friis
Minister for Climate and Energy

Djibouti

H.E. Mr. Dileita Mohamed Dileita
Prime Minister

Dominica

H.E. Mr. Lloyd Gabriel Pascal
Ambassador, Ministry of Health and Environment

Dominican Republic

H.E. Mr. Rafael Albuquerque
Vice-President

Ecuador

H.E. Mr. Fander Falconi
Minister of Foreign Affairs

Egypt

H.E. Mr. Ahmed Aboulgheit
Minister of Foreign Affairs

El Salvador

H.E. Mr. Herman Humberto Rosa Chávez
Minister of the Environment

Equatorial Guinea

H.E. Mr. Ignacio Milam Tang
Prime Minister

Estonia

H.E. Mr. Jaanus Tamviki
Minister of the Environment

European Union

H.E. Mr. José Manuel Barroso
President, European Commission

Fiji

H.E. Mr. Ratu Inoke Kubuabola
Minister for Foreign Affairs, International
Cooperation and Civil Aviation

Finland

H.E. Ms. Tarja Halonen
President

France

H.E. Mr. Nicolas Sarkozy
President

Gabon

H.E. Mr. Ali Bongo Ondimba
President

Gambia

H.E. Ms. Aja Isa Tou Njie Saidy
Vice-President and Minister of Women's Affairs

Georgia

H.E. Mr. Mikheil Saakashvili
President

Germany

H.E. Ms. Angela Merkel
Federal Chancellor

Ghana

H.E. Mr. Evans Atta-Mills
President

Greece

H.E. Mr. George Papandreou
Prime Minister and Minister of Foreign Affairs

Guatemala

H.E. Mr. José Rafael Espada
Vice President

Guinea-Bissau

H.E. Ms. Maria Adiato Djaló Nandigna
Vice-Prime Minister

Guyana

H.E. Mr. Bharrat Jagdeo
President

Haiti

H.E. Mr. Jean-Marie Claude Germain
Minister of Environment

Hungary

H.E. Mr. Gordon Bajnai
Prime Minister

Iceland

H.E. Ms. Svandís Svavarsdóttir
Minister for the Environment

India

H.E. Mr. Jairam Ramesh
Minister for Environment and Forests

Indonesia

H.E. Mr. Susilo B. Yudhoyono
President

Iran (Islamic Republic of)

H.E. Mr. Mahmoud Ahmadinejad
President

Ireland

H.E. Mr. John Gormley
Minister for the Environment, Heritage and Local
Government

Israel

H.E. Mr. Shimon Peres
President

Italy

H.E. Ms. Stefania Prestigiacomo
Minister of Environment, Land and Sea

Jamaica

H.E. Mr. Kenneth Baugh
Deputy Prime Minister and Minister of Foreign
Affairs and Foreign Trade

Japan

H.E. Mr. Sakihito Ozawa
Minister of the Environment

Jordan

H.R.H. Prince Hamzah bin Al-Hussein
Prince

Kazakhstan

H.E. Mr. Nurgali Sadvakasovich Ashimov
Minister of Environmental Protection

Kenya

H.E. Mr. Mwai E. Kibaki
President

Kiribati

H.E. Mr. Anote Tong
President

Kuwait

H.H. Sheikh Nasser Mohammed Al-Ahmad Al-
Jaber Al-Sabah
Prime Minister

Kyrgyzstan

Mr. Arstanbek A. Davletkeldiev
Director, State Agency on Environment Protection
and Forestry (SAEPF)

Lao People's Democratic Republic

H.E. Mr. Asang Laoly
Deputy Prime Minister

Latvia

H.E. Mr. Raimonds Vejonis
Minister of Environment

Lebanon

H.E. Mr. Saad R. Harriri
Prime Minister

Lesotho

H.E. Mr. Mohlabi Kenneth Tsekoa
Minister of Foreign Affairs and International
Relations

Liberia

H.E. Mr. Joseph N. Boakai
Vice President

Malawi

H.E. Mr. Grain W. P. Malunga
Minister of Natural Resources, Energy and
Environment

Malaysia

H.E. Mr. Dato' Sri Mohd. Najib Tun Abdul Razak
Prime Minister

Maldives

H.E. Mr. Mohamed Nasheed
President

Mali

H.E. Mr. Amadou Toumani Touré
President

Malta

H.E. Mr. Lawrence Gonzi
Prime Minister

Marshall Islands

H.E. Mr. Jurelang Zedkaia
President

Mauritania

H.E. Mr. Mohamed Ould Abdel Aziz
President

Mauritius

H.E. Mr. Navinchandra Ramgoolam
Prime Minister

Mexico

H.E. Mr. Felipe Calderón Hinojosa
President

Micronesia (Federated States of)

H.E. Mr. Emanuel Mori
President

Monaco

H.S.H. Prince Albert
Head of State

Mongolia

H.E. Mr. Tsakhia Elbegdorj
President

Montenegro

H.E. Mr. Milo Djukanovic
Prime Minister

Morocco

H.E. Mr. Abbas El Fassi
Prime Minister

Mozambique

H.E. Ms. Alcinda Antonio de Abreu
Minister for Coordination of Environmental
Affairs

Myanmar

H.E. Mr. Nyan Win
Minister of Foreign Affairs

Namibia

H.E. Mr. Nahas Angula
Prime Minister

Nauru

H.E. Mr. Marcus A. Stephen
President

Nepal

H.E. Mr. Madhav Kumar Nepal
Prime Minister

Netherlands

H.E. Ms. Jacqueline Cramer
Minister of Environment and Spatial Planning

New Zealand

H.E. Mr. John Key
Prime Minister

Nicaragua

H.E. Mr. Samuel Santos López
Minister for Foreign Affairs

Niger

H.E. Mr. Issoufou Baco
Minister of Environment

Nigeria

H.E. Chief Ojo Maduekede
Minister of Foreign Affairs

Niue

H.E. Mr. Toke T. Talagi
Premier

Norway

H.E. Mr. Jens Stoltenberg
Prime Minister

Pakistan

H.E. Mr. Makhdoom Shah Mahmood Qureshi
Minister for Foreign Affairs

Palau

H.E. Mr. Johnson Toribiong
President

Panama

H.E. Mr. Javier Arias
Deputy Minister of Foreign Affairs

Papua New Guinea

H.E. Grand Chief Sir Michael Thomas Somare
Prime Minister

Paraguay

H.E. Mr. Oscar Rivas
Minister of Environment

Peru

H.E. Mr. Antonio Brack
Minister of Environment

Philippines

H.E. Ms. Gloria Macapagal Arroyo
President

Poland

H.E. Mr. Bernard Blaszczyk
Vice-Minister of the Environment

Portugal

H.E. Mr. José Sócrates
Prime Minister

Qatar

H.E. Mr. Abdullah ben Mubarak Al-Maadhadi
Minister of the Environment

Republic of Korea

H.E. Mr. Myung-bak Lee
President

Romania

H.E. Mr. Traian Băsescu
President

Russian Federation

H.E. Mr. Igor Shuvalov
First Deputy Prime Minister

Rwanda

H.E. Mr. Stanislas Kamanzi
Minister of Lands and Environment

Saint Kitts and Nevis

H.E. Mr. Denzil Douglas
Prime Minister and Minister of Foreign Affairs

Saint Lucia

H.E. Mr. Stephenson King
Prime Minister

Samoa

H.E. Mr. Tuilaepa L. S. Malielegaoi
Prime Minister

Sao Tome and Principe

H.E. Mr. Joaquim Rafael Branco
Prime Minister

Saudi Arabia

H.E. Mr. Ali Ibrahim Al Naimi
Minister of Petroleum and Mineral Resources

Senegal

H.E. Mr. Abdoulaye Wade
President

Seychelles

H.E. Mr. James Alix Michel
President

Sierra Leone

H.E. Mr. Ogunlade Robert Davidson
Minister of Energy and Water Resources

Singapore

H.E. Mr. LEE Hsien Loong
Prime Minister

Solomon Islands

H.E. Mr. Gordon Darcy Lilo
Minister of Environment, Conservation and
Meteorology

Somalia

H.E. Mr. Buri Mohamed Hamza
Minister of Environment

Spain

H.E. Mr. José Luis Rodríguez Zapatero
President of the Government

Sri Lanka

H.E. Mr. Patali Champika Ranawaka
Minister of Environment and Natural Resources

Sudan

H.E. Mr. Ahmed Babeker Nahar
Minister of Environment and Physical
Development

Suriname

H.E. Mr. Runaldo Ronald Venetiaan
President

Swaziland

H.E. Mr. Sibusiso B. Dlamini
Prime Minister

Switzerland

H.E. Mr. Moritz Leuenberger
Vice-President and Head of the Federal
Department for the Environment, Transport,
Energy and Communications

Syrian Arab Republic

H.E. Ms. Kaoukab Alsabah Daya
Minister of State for Environment Affairs

Tajikistan

H.E. Mr. Emomali Rahmon
President

Thailand

H.E. Mr. Abhisit Vejjajiva
Prime Minister

The former Yugoslav Republic of Macedonia

H.E. Mr. Gjorge Ivanov
President

Timor-Leste

H.E. Mr. Joao Mendes Gonçalves
Minister for Economy and Development

Togo

H.E. Mr. Kossivi Ayikoe
Minister of Environment and Forest Resources

Tonga

H.E. Mr. Viliami Tau Tangi
Deputy Prime Minister and Minister of Health

Trinidad and Tobago

H.E. Mr. Patrick Manning
Prime Minister

Tunisia

H.E. Mr. Nadhir Hamada
Minister of Environment and Sustainable
Development

Turkey

H.E. Mr. Abdullah Gül
President

Tuvalu

H.E. Mr. Apisai Ielemia
Prime Minister

Uganda

H.E. Ms. Maria Mutagamba
Minister of Water and Environment

Ukraine

Mr. Igor Lupaltsov
Head, The National Environmental Investment
Agency

**United Kingdom of Great Britain and Northern
Ireland**

H.E. Mr. Gordon Brown
Prime Minister

United Republic of Tanzania

H.E. Mr. Ali Mohamed Shein
Vice-President

Uruguay

H.E. Mr. Carlos Colacce
Minister of Housing, Land Planning and
Environment

Vanuatu

H.E. Mr. Edward Natapei Nipake
Prime Minister

Venezuela (Bolivarian Republic of)

H.E. Mr. Hugo Chávez Frías
President

Viet Nam

H.E. Mr. Nguyen Tan Dung
Prime Minister

Yemen

H.E. Mr. Mohammed Lutf Al-Eryani
Ambassador to the Federal Republic of Germany

Zambia

H.E. Ms. Catherine Namugala
Minister of Tourism, Environment and Natural
Resources

Zimbabwe

H.E. Mr. Robert Gabriel Mugabe

President

C. Entities having received a standing invitation to participate as observers in the sessions and the work of the General Assembly and maintaining permanent observer missions at Headquarters

Palestine

H.E. Mr. Salam Fayyad

Prime Minister

Annex III

List of intergovernmental and non-governmental organizations that made statements at the high-level segment under agenda item 15 of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol

A. Intergovernmental organizations

Commission de l'Océan Indien
 European Investment Bank
 Global Biodiversity Information Facility
 Helsinki Commission
 Institut International du Froid
 International Association of Economic and Social Councils and Similar Institutions
 International Energy Agency
 International Tropical Timber Organization
 IUCN-International Union for Conservation of Nature
 League of Arab States
 Nordic Council of Ministers
 Organisation for Economic Co-operation and Development
 Organisation Internationale de la Francophonie
 Organization of the Petroleum Exporting Countries
 Parliamentary Assembly of the Mediterranean
 The Convention on Wetlands of International Importance especially as Waterfowl Habitat
 (Ramsar Convention)
 Regional Environmental Center for Central and Eastern Europe
 South Centre

B. Statements by non-governmental organizations

Organization	Speaking on behalf of
Christian Aid	World churches
Civil Society's Climate Forum	Klimaforum09, a parallel non-governmental organization (NGO) forum
Climate Action Network International	Environmental NGOs
Confederation of Danish Industry	Business and industry NGOs
Gesellschaft für Bedrohte Völker	Indigenous peoples organizations
ICLEI-Local Governments for Sustainability	Local governments and municipal authorities
International Federation of Agricultural Producers	Farmers NGOs
International Trade Union Confederation	Trade union NGOs
Joint Center for Political and Economic Studies	Environmental NGOs
Life e.V	Women and gender NGOs
SustainUS	Youth NGOs
University of Linköping	Research and independent NGOs

Annex IV

Calendar of meetings of Convention bodies, 2010–2013

- First sessional period in 2010: 31 May to 11 June
- Second sessional period in 2010: 29 November to 10 December
- First sessional period in 2011: 6–17 June
- Second sessional period in 2011: 28 November to 9 December
- First sessional period in 2012: 14–25 May
- Second sessional period in 2012: 26 November to 7 December
- First sessional period in 2013: 3–14 June
- Second sessional period in 2013: 11–22 November

Annex V**Documents before the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol at its fifth session**

FCCC/KP/CMP/2009/1	Provisional agenda and annotations. Note by the Executive Secretary
FCCC/KP/CMP/2009/1/Add.1	Provisional agenda and annotations. Note by the Executive Secretary. Addendum. Supplementary provisional agenda and additional information on the arrangements for the sessions and the high-level segment
FCCC/KP/CMP/2009/2	Proposal from the Czech Republic and the European Commission on behalf of the European Community and its member States for an amendment to the Kyoto Protocol. Note by the secretariat
FCCC/KP/CMP/2009/3	Proposal from Tuvalu for an amendment to the Kyoto Protocol with respect to immunities for individuals serving on constituted bodies established under the Kyoto Protocol. Note by the secretariat
FCCC/KP/CMP/2009/4	Proposal from Tuvalu for amendments to the Kyoto Protocol. Note by the secretariat
FCCC/KP/CMP/2009/5	Proposal from the Philippines for amendments to the Kyoto Protocol. Note by the secretariat
FCCC/KP/CMP/2009/6	Proposal from New Zealand for an amendment to the Kyoto Protocol. Note by the secretariat
FCCC/KP/CMP/2009/7	Proposal from Algeria, Benin, Brazil, Burkina Faso, Cameroon, Cape Verde, China, Congo, Democratic Republic of the Congo, El Salvador, Gambia, Ghana, India, Indonesia, Kenya, Liberia, Malawi, Malaysia, Mali, Mauritius, Mongolia, Morocco, Mozambique, Nigeria, Pakistan, Rwanda, Senegal, Seychelles, Sierra Leone, South Africa, Sri Lanka, Swaziland, Togo, Uganda, United Republic of Tanzania, Zambia and Zimbabwe for an amendment to the Kyoto Protocol. Note by the secretariat
FCCC/KP/CMP/2009/8	Proposal from Colombia for amendments to the Kyoto Protocol. Note by the secretariat
FCCC/KP/CMP/2009/9	Proposal from Belarus for amendments to the Kyoto Protocol. Note by the secretariat
FCCC/KP/CMP/2009/10	Proposal from Australia for amendments to the Kyoto Protocol. Note by the secretariat
FCCC/KP/CMP/2009/11	Proposal from Japan for an amendment to the Kyoto Protocol. Note by the secretariat
FCCC/KP/CMP/2009/12	Proposal from the Plurinational State of Bolivia on behalf of Malaysia, Paraguay and the Bolivarian Republic of Venezuela for an amendment to the Kyoto Protocol. Note by the secretariat
FCCC/KP/CMP/2009/13	Proposal from Papua New Guinea for amendments to the Kyoto Protocol. Note by the secretariat

FCCC/KP/CMP/2009/14	Report of the Adaptation Fund Board. Note by the Chair of the Adaptation Fund Board
FCCC/KP/CMP/2009/15	Annual compilation and accounting report for Annex B Parties under the Kyoto Protocol. Note by the secretariat
FCCC/KP/CMP/2009/15/Add.1	Annual compilation and accounting report for Annex B Parties under the Kyoto Protocol. Note by the secretariat. Addendum. Compliance and accounting information by Party
FCCC/KP/CMP/2009/16	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/2009/17	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/2009/18 (Parts I and II and Part I/Corr.1)	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/2009/19	Annual report of the administrator of the international transaction log under the Kyoto Protocol. Note by the secretariat
FCCC/CP/2009/10– FCCC/KP/CMP/2009/20	Report on credentials. Report of the Bureau
FCCC/KP/CMP/2009/L.1	Draft report of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol on its fifth session
FCCC/KP/CMP/2009/L.2	Report of the Adaptation Fund Board. Proposal by the President
FCCC/KP/CMP/2009/L.3	Proposal from Kazakhstan to amend Annex B to the Kyoto Protocol. Draft conclusions proposed by the President
FCCC/KP/CMP/2009/L.4	Proposal by the President. Compliance Committee.
FCCC/CP/2009/L.4– FCCC/KP/CMP/2009/L.5	Expression of gratitude to the Government of the Kingdom of Denmark and the people of the city of Copenhagen. Draft resolution submitted by Mexico
FCCC/KP/CMP/2009/L.7	Guidance on the implementation of Article 6 of the Kyoto Protocol. Proposal by the President
FCCC/KP/CMP/2009/L.8	Outcome of the work of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol. Proposal by the President
FCCC/KP/CMP/2009/L.9	Proposal by the President. Copenhagen Accord
FCCC/KP/CMP/2009/L.10	Further guidance relating to the clean development mechanism. Proposal by the President
FCCC/SBSTA/2009/3 and Add.1	Report of the Subsidiary Body for Scientific and Technological Advice on its thirtieth session, held in Bonn from 1 to 10 June 2009
FCCC/SBSTA/2009/4	Provisional agenda and annotations. Note by the Executive Secretary

FCCC/SBSTA/2009/L.13	Draft report of the Subsidiary Body for Scientific and Technological Advice on its thirty-first session
FCCC/SBI/2009/8 and Add. 1	Report of the Subsidiary Body for Implementation on its thirtieth session, held in Bonn from 1 to 10 June 2009
FCCC/SBI/2009/9	Provisional agenda and annotations. Note by the Executive Secretary
FCCC/SBI/2009/L.17	Draft report of the Subsidiary Body for Implementation on its thirty-first session
FCCC/SBI/2009/L.20	Capacity-building under the Kyoto Protocol. Draft conclusions proposed by the Chair
FCCC/SBI/2009/L.21/Add.2	Administrative, financial and institutional matters. Draft conclusions proposed by the Chair
FCCC/KP/AWG/2009/5	Report of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol on its seventh session, held in Bonn from 29 March to 8 April 2009
FCCC/KP/AWG/2009/9	Report of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol on its eighth session, held in Bonn from 1 to 12 June 2009
FCCC/KP/AWG/2009/14	Report of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol on its ninth session, held in Bangkok from 28 September to 9 October 2009, and Barcelona from 2 to 6 November 2009
FCCC/KP/AWG/2009/15	Provisional agenda and annotations. Note by the Executive Secretary
FCCC/KP/AWG/2009/L.14	Draft report of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol on its tenth session
FCCC/KP/AWG/2009/L.15	Report of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol to the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol at its fifth session
