

United Nations Climate Change Conference
COP 15 and CMP 5
Copenhagen, 7–18 December 2009

Daily Programme

Part One

¹ ²
,

Welcoming ceremony

A welcoming ceremony, attended by the H.E. the Prime Minister of the Kingdom of Denmark, the Secretary-General of the United Nations and other dignitaries will mark the opening of the High Level Segment on Tuesday 15th December.

Participants will be asked to take their seats by 17:00 in Plenary I (Tycho Brahe) to ensure that the ceremony can open promptly at 17:30. Due to limited capacity in Plenary I, participants may also follow the proceedings on CCTV in Plenary II (Karen Blixen), on all the CCTV monitors and via webcast. Media representatives may follow the proceedings in the Press Conference Room.

Parties are guaranteed four seats per delegation. A limited number of seats is available for civil society, tickets for which will be distributed to the civil society constituency focal points. A limited number of overflow seats for Parties are available on a first come, first served basis. Security and fire regulations do not permit participants to stand or enter the room once the ceremony have started. Please note that Security will enforce this requirement.

¹ Please consult the CCTV monitors and the Information counter for any last-minute changes to this Programme.

² Please consult the CCTV monitors for any last-minute changes to this Programme.

Participants are kindly requested to retain copies of documents throughout the sessions, in order to reduce paper consumption.

Special Announcement

Collection of badges for the high-level segment during COP 15/CMP 5

The United Nations Framework Convention on Climate Change secretariat wishes to inform participants of the current arrangements regarding the collection of badges to attend the high-level segment (HLS) during the fifteenth session of the Conference of the Parties (COP 15) and the fifth session of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol (CMP 5) which will take place at the Bella Center from 16 to 18 December 2009.

Your current badge alone will not allow you entry into the Plenary Tycho Brahe. This note presents information on collection of badges according to categories.

Party representatives

The collection of the badges for the HLS and the VVIP lounge will be possible as of Tuesday, 15 December.

For those Parties represented by Heads of State or Government, special badges will be provided by the liaison officer designated by the Government of Denmark. The Government of Denmark should have contacted you in the last few days. However, if you have not been contacted, please visit the Danish logistics centre at the West Entrance of the Bella Center. The liaison officer of each delegation will hand over a pin for the Head of State or Government as well as the badges for the VVIP lounge and the Plenary Tycho Brahe. The badges for the VVIP lounge are gold and those for the Plenary Tycho Brahe are silver. These are interchangeable, but they are limited in number.

For other heads of delegation, the corresponding badges for entry to the plenary will be provided at the information desk today as of 14:00. and they can be collected by an authorized member of the delegation or a staff member of the national diplomatic mission. A letter nominating the authorized officer will be needed in advance. Kindly ensure that the authorized officer's phone number(s) is indicated in the letter itself.

UN Agencies

Badges to attend the HLS will be available from the information desk on the ground floor of the Bella Center today from 2 p.m.. The badges can be collected by an authorized United Nations staff. .

Intergovernmental organizations (IGO)

Badges to attend the HLS will be available from the information desk on the ground floor of the Bella Center today from 2 p.m.. The badges can be collected by an authorized member of the delegation.

Official meetings

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

(Open meeting)

19:00–21:00

2nd meeting

**Plenary II
Karen Blixen**

1. Enabling the full, effective and sustained implementation of the Convention through long-term cooperative action now, up to and beyond 2012, by addressing, inter alia:
 - (a) A shared vision for long-term cooperative action
 - (b) Enhanced national/international action on mitigation of climate change
 - (c) Enhanced action on adaptation
 - (d) Enhanced action on technology development and transfer to support action on mitigation and adaptation
 - (e) Enhanced action on the provision of financial resources and investment to support action on mitigation and adaptation and technology cooperation

[Agenda item 3]

(FCCC/AWGLCA/2009/L.7*and Add. 1 – 10*)

2. Report on the session

[Agenda item 5]

(FCCC/AWGLCA/2009/L.6*)

* To be issued.

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

(Open meeting)

16:30–18:00

2nd meeting

**Plenary II
Karen Blixen**

1. Consideration of further commitments for Annex 1 Parties under the Kyoto Protocol
[Agenda item 3]

**Time to be
announced³**

3rd meeting

**Plenary I
Tycho Brahe**

1. Report of the Ad-Hoc Working Group on Further Commitments for Annex 1 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
[Agenda item 4]
2. Report on the session
[Agenda item 6]

³ Please consult CCTV monitors for exact times

President's informal consultations

The President of COP 15 and CMP 5 invites all Parties to open-ended informal consultations to address major issues requiring political guidance. These consultations will be held **today, 15 December**, from **15:00 to 16:30** in Plenary II (Karen Blixen). On an exceptional basis, interpretation will be made available.

On this occasion, the President will invite the ministers who have co-facilitated discussions on these issues to report back.

During the day, the following meetings of these groups are scheduled:

Developed country targets under the Kyoto Protocol

Meeting to start at **11:00** in Plenary II (**Karen Blixen**)

Ministerial co-facilitators: H.E. Mr. Rachmat Witoelar (Indonesia), and
H.E. Mr. Norbert Roettgen (Germany)

Long-term financing for adaptation and mitigation

Meeting to start at **11:00** in room **Berthel Thorvaldsen**, Hall C1

Ministerial co-facilitators: H.E. Ms. Sherry Ayittey (Ghana), and
H.E. Mr. Edward Miliband (United Kingdom of Great Britain and Northern Ireland)

Long-term emission reduction goal, its relationship to sustainable development and the impacts of climate change

Meeting to start at **10:00** in room **Astrid Noack**, Hall C1

Ministerial co-facilitators: H.E. Mr. Michael Church (Grenada), and
H.E. Ms. Teresa Ribera (Spain)

Developing country mitigation efforts

Meeting to start at **12:00** in room **Poul Henningsen**, Hall C3

Ministerial co-facilitators: to be announced

Other issues (trade issues arising from mitigation policies; international aviation and marine bunker fuels)

Meeting to start at **10:00** in room **Carl Frederik Tietgen**, Hall C1

Ministerial co-facilitators: H.E. Mr. Ibrahim Yaacob (Singapore), and
H.E. Mr. Erik Solheim (Norway)

Informal groups of the Convention and Protocol bodies

(Parties and observers only)

CMP

10:00–11:30	Contact group on the report of the Adaptation Fund Board	Gertrud Vasegaard, Hall C3
-------------	--	-------------------------------

AWG-KP

11:00–12:00	Contact group on potential consequences	Poul Henningsen, Hall C3
-------------	---	-----------------------------

12:00–13:00	Contact group on other issues identified at its resumed sixth session (emissions trading and project-based mechanisms)	Plenary I Tycho Brahe
-------------	--	--------------------------

Time to be announced ⁴	Report of the AWG-KP on Further Commitments for Annex 1 Parties under the KP to the CMP at its fifth session	Berthel Thorvaldsen, Hall C1
-----------------------------------	--	---------------------------------

AWG-LCA

11:30–13:00	Contact group on agenda item 3	Hans Christian Andersen, Hall C1
-------------	--------------------------------	-------------------------------------

Groups other than the Convention and Protocol bodies

(Closed meetings)

08:00–09:00	African Group	Plenary II Karen Blixen
-------------	---------------	----------------------------

08:00–09:00	Alliance of Small Island States	Verner Pantou, Hall C2
-------------	---------------------------------	---------------------------

09:00–10:00	Group of 77 and China	Plenary II Karen Blixen
-------------	-----------------------	----------------------------

09:00–10:00	Environmental Integrity Group	Ludvig Holberg, Hall C2
-------------	-------------------------------	----------------------------

09:00–10:00	Central Group	Gertrud Vasegaard (Hall C3)
-------------	---------------	-----------------------------------

13:00–14:00	Association of Southeast Asian Nations Ministerial Meeting	Gertrud Vasegaard (Hall C3)
-------------	--	-----------------------------------

13:00–14:00	Eastern Europe Group	Georg Brandes, Hall C3
-------------	----------------------	---------------------------

13:00–14:00	Least Developed Countries Group	Carl Theodor Dreyer,
-------------	---------------------------------	----------------------

⁴ Please consult CCTV monitors for exact times

		Hall C2
13:00–14:00	Coalition for Rainforest Nations	Godtfred Kirk Christiansen (Hall C3)
13:00–14:00	Group of Latin America and Caribbean Countries	Verner Panton (Hall C2)
14:00–15:00	Group of 77 and China	Hans Christian Andersen (Hall C1)
18:00–19:00	African Group - AWG-LCA 1	Astrid Henning-Jensen (Hall C2)
18:00–19:00	African Group Meeting - AWG KP	Leonora Christina (Hall C2)
18:00–19:00	Alliance of Small Island States	Verner Panton (Hall C2)
18:00–19:00	African Group Meeting - LCA 2	Carl Frederik Tietgen (Hall C1)
19:00–20:00	Least Developed Countries Group	Carl Theodor Dreyer, Hall C2

Meetings of observer organizations

(Closed meetings)

08:00–09:00	Youth non-governmental organizations (YOUNGOS)	Bodil Udsen, Hall H
08:30–09:30	Indigenous peoples organizations (IPOs)	Dan Turell, Hall H
09:00–10:00	Business and industry non-governmental organizations (BINGOs)	Saxo Grammaticus, Hall H
09:00–10:00	Trade union non-governmental organizations (TUNGOs)	Bodil Udsen, Hall H
10:00–11:00	Women and gender non-governmental organizations	Dan Turell, Hall H
10:00–11:00	Research and independent non-governmental organizations (RINGOs)	Bodil Udsen, Hall H
11:00–12:00	Farmers non-governmental organizations	Dan Turell, Hall H
13:00–14:00	Organization of the Petroleum Exporting Countries/ Organization of Arab Petroleum Exporting Countries	Nanna Ditzel (Hall C3)

Press briefings

(Media only)

08:30–09:00	IETA: Brazil state launches forestry scheme	Asger Jorn, Hall H
09:00–09:30	Union de Agricultores y Ganaderos Vascos de Vizcaya (EHNE): Agriculture and climate – small farmers cool down the earth	Asger Jorn, Hall H
09:00–09:30	The Delegation of Barbados	Press Conference Room, Ground Floor
09:30–10:00	IUCN: The Costs of REDD	Asger Jorn, Hall H
09:30–10:00	Can REDD save Nigeria’s last rainforest?	Press Conference Room, Ground Floor
10:00–10:30	European Photovoltaic Industry Association: Photovoltaics – potential to become a mainstream energy provider in Europe, developing countries and beyond.	Asger Jorn, Hall H
10:00–10:30	Brazilian efforts to reduce deforestation	Press Conference Room, Ground Floor
10:30–11:00	Amazon Environmental Research Institute (IPAM): Mato Grosso, Brazil’s agricultural superpower: Getting ready for state-wide REDD.	Asger Jorn, Hall H
11:00–11:30	WMO: News on drought monitoring for food security	Press Conference Room, Ground Floor
11:00–11:30	CAN International: Daily negotiations assessment and briefing	Asger Jorn, Hall H
11:30–12:00	The University of New South Wales: The Copenhagen Diagnosis	Asger Jorn, Hall H
11:30–12:00	Myung-Pil Shim, Minister, Office of National River Restoration, Ministry of Land, Transport and Maritime Affairs: The green challenge for a New Korea – restoration of four major rivers.	Press Conference Room, Ground Floor
12:00–12:30	Institute for Agriculture and Trade Policy: The importance of agriculture in the climate negotiations.	Asger Jorn, Hall H
12:30–13:00	Global justice ecology project: Climate justice now! and Climate Justice Action explain December 16 mass action and walk out.	Asger Jorn, Hall H
12:45–13:15	UNFCCC: COP/CMP President and Executive Secretary	Press Conference Room, Ground Floor

13:00–13:30	Friends of the Earth Europe: Angry Mermaid Award for worst business lobbying on climate change - results. With Ms. Naomi Klein.	Asger Jorn, Hall H
13:30–14:00	Centro Mexicano de Derecho Ambiental (CEMDA): Mexico towards COP 16: Challenges and opportunities for a real leadership	Asger Jorn, Hall H
13:30–14:00	Sinking islands, the Pacific Voice – 1.5 to stay alive.	Press Conference Room, Ground Floor
14:00–14:30	European Union	Press Conference Room, Ground Floor
14:00–14:30	International Federation of Organic Agriculture Movements (IFOAM): High sequestration, low emission, food secure agriculture	Asger Jorn, Hall H
14:30–15:00	Delegation of the United States	Press Conference Room, Ground Floor
14:30–15:00	World Growth: Bogus anti-palm oil campaign fuels poverty – new report	Asger Jorn, Hall H
15:00–15:30	Climate Action Network Canada	Asger Jorn, Hall H
15:00–15:30	Africa Group: Position on climate change	Press Conference Room, Ground Floor
15:30–16:00	Organisation internationale de la francophonie (OIF/IEPF): Point Jeunes: Interaction jeunes et negociateurs des pays francophones sur le status des negociations.	Asger Jorn, Hall H
15:30–16:00	US Delegation: Senator John Kerry	Press Conference Room, Ground Floor
16:00–16:30	USCAN on behalf of Operation Free: US military veterans discuss security threats of climate change	Asger Jorn, Hall H
16:00–16:30	Delegation of Guatemala	Press Conference Room, Ground Floor
16:30–17:00	Amazon Association: Averting climate chaos by putting forest and people first.	Asger Jorn, Hall H
16:30–17:00	Tetepare Community Conservation Project (REDD)	Press Conference Room, Ground Floor
17:00–17:30	OCHA: Wrap-up of COP 15 Humanitarian Day	Press Conference Room, Ground Floor
18:00–18:30	Delegation of Indonesia	Press Conference Room, Ground Floor

18:00–18:30	Food Agriculture and Natural Resources Policy Network (FANRPAN): Africa climate solution: Carbon facility for Africa's agriculture	Asger Jorn, Hall H
18:30–19:00	Focus on global sSouth on behalf of the Climate Justice Now! network:	Asger Jorn, Hall H
18:30–19:00	The Secretary-General, the Danish Prime Minister and Executive Secretary of UNFCCC	Press Conference Room, Ground Floor
19:00–19:30	USCAN: Unique U.S. voices on adaptation	Asger Jorn, Hall H
19:30–20:00	Delegation of Brazil	Press Conference Room, Ground Floor
19:30–20:00	University of Cambridge: International business CEOs from initiatives under the patronage of the Prince of Wales call for a strong deal (with Chief Executive Officer of Oxfam GB)	Asger Jorn, Hall H
20:00–20:30	CAN Japan	Asger Jorn, Hall H
20:30–21:00	Asia-Europe Foundation	Asger Jorn, Hall H
21:00–21:30	Population Action International: The Population and Climate Change Alliance:	Asger Jorn, Hall H
21:30–22:00	International Forum on Globalization Inc (IFG)	Asger Jorn, Hall H

Preliminary schedule of meetings for Wednesday, 16 December 2009

This preliminary schedule is designed to give participants an overview for planning purposes. The information is **indicative and subject to change**, depending on the requirements of the negotiating process. Please consult the relevant day's Daily Programme for final details, and the CCTV monitors for any last-minute changes.

CMP	
a.m.	Contact group on issues relating to joint implementation
	Contact group on the report of the Adaptation Fund Board

Status report on consideration of agenda items as at 14 December 2009

COP agenda item		Status
2	Organizational matters	
2 (a)	Election of the President of the Conference at its fifteenth session	Sub-item completed.
2 (b)	Adoption of the rules of procedure	President to undertake consultations. Draft rules of procedure would continue to apply.
2 I	Adoption of the agenda	Agenda adopted.
2 (d)	Election of officers other than the President	Consultations by Mr. Eric Mugurusi (Tanzania). Secretariat contact: Ms. Nattley Williams (+45 50 77 3559)
2 (e)	Admission of organizations as observers	The COP approved the list contained in document FCCC/CP/2009/8/Rev.1.
2 (f)	Organization of work, including the sessions of the subsidiary bodies	Relevant items were referred to the SBSTA and SBI.
2 (g)	Dates and venues of future sessions	President consulting on any offers to host future sessions.
5	Consideration of proposals by Parties under Article 17 of the Convention	President consulting on how to proceed - will report back to the plenary.
6	Consideration of a proposal by Malta for an amendment to Annex I to the Convention	Draft decision proposed by the President (FCCC/CP/2009/L.2)

CMP agenda item		Status
2	Organizational matters	
2 (a)	Adoption of the agenda	Agenda adopted.
2 (b)	Election of replacement officers	Consultations in progress (refer to COP sub-item 2 (d)).
2 I	Organization of work, including the sessions of the subsidiary bodies	Relevant items were referred to the SBSTA and SBI.
5	Consideration of proposals by Parties for amendments to the Kyoto Protocol	President consulting on how to proceed - will report back to the plenary.
6	Issues relating to the clean development mechanism	Contact group, co-chaired by Ms. Christiana Figueres (Costa Rica) and Mr. Kunihiko Shimada (Japan). Secretariat contact: Mr. Daniele Violetti (+45 50 77 3490)
7	Issues relating to joint implementation	Contact group, co-chaired by Mr. David Lesolle (Botswana) and Mr. Pedro Martins Barata (Portugal). Secretariat contact: Mr. James Grabert (+45 50 77 3495)

8	Report of the Compliance Committee	Informal consultations, facilitated by Mr. Jürgen Lefevere (European Community). Secretariat contact: Mr. Gao Feng (+45 50 77 3555)
9	Adaptation Fund	
9 (a)	Report of the Adaptation Fund Board	Contact group, co-chaired by Mr. Agus Purnomo (Indonesia) and Ms. Ana Fornells de Frutos (Spain). Secretariat contact: Mr. Sudhir Sharma (+45 50 77 3598)
9 (b)	Review of the Adaptation Fund	SBI 30 recommended a draft decision for adoption by CMP 5. (FCCC/SBI/2009/L.16/Add.1)
10	Amendment of the Kyoto Protocol in respect of procedures and mechanisms relating to compliance	CMP deferred consideration of this item to its sixth session.
12	Proposal from Kazakhstan to amend Annex B to the Kyoto Protocol	Informal consultations, facilitated by Mr. Stephan Michel (Switzerland). Secretariat contact: Mr. Campion Carruthers (+45 50 77 3558)

AWG-KP agenda item		Status
2	Organizational matters	
2 (a)	Adoption of the agenda	Agenda adopted.
2 (b)	Organization of the work of the session	Organization of the work agreed.
3	Consideration of further commitments for Annex I Parties under the Kyoto Protocol	Contact group on the scale of emission reductions by Annex I Parties, co-chaired by Mr. Leon Charles (Grenada) and Ms. Gertraud Wollansky (Austria). Secretariat contact: Mr. Claudio Forner (+45 50 77 3542)
		Contact group on other issues identified at the resumed sixth session of the AWG-KP, chaired by Mr. Harald Dovland (Norway). Secretariat contact: Mr Claudio Forner (+45 50 77 3542)
		Contact group on legal matters, co-chaired by Mr. Gerhard Loibl (Austria) and Ms. Maria Andrea Albán Durán (Colombia). Secretariat contact: Mr. Dan Bondi Ogolla (+45 50 77 3556)
		Contact group on potential consequences, co-chaired by Mr. Mama Konaté (Mali) and Mr. Andrew Ure (Australia). Secretariat contact: Mr. Festus Luboyera (+45 50 77 3571)
4	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	Contact group, chaired by the Chair of the AWG-KP. Secretariat contact: Mr. Claudio Forner (+45 50 77 3542)
5	Other matters	No other matters were raised.

AWG-LCA agenda item	Status
2	Organizational matters
2 (a)	Adoption of the agenda Agenda adopted.
2 (b)	Organization of the work of the session Organization of the work agreed.
3	<p>Enabling the full, effective and sustained implementation of the Convention through long-term cooperative action now, up to and beyond 2012</p> <p>Contact group on agenda item 3, chaired by the Chair of the AWG-LCA. Secretariat contact : Ms. Marcela Main Sancha (+45 50 77 3548) (FCCC/AWGLCA/2009/L.7* and Add.1* to Add.10*) <i>Draft text proposed by the Chair of the AWG-LCA (11/12/09)</i></p> <hr/> <p>Work on item 3 organized as follows: <u>Drafting group on shared vision</u>, facilitated by Ms. Sandea de Wet (South Africa). Secretariat contact : Ms. Marcela Main Sancha (+45 50 77 3548) <i>Draft text Shared vision v.1 (9/12/09)</i></p> <hr/> <p><u>Drafting group on finance</u>, co-facilitated by Mr. Farrukh Iqbal Khan (Pakistan) and Mr. Jukka Uosukainen (Finland). Secretariat contact: Ms. Preety Bhandari (+45 50 77 3593) <i>Draft text Finance v.1 (available after 9:00)</i></p> <hr/> <p><u>Drafting group on technology</u>, co-facilitated by Mr. Kishan Kumarsingh (Trinidad and Tobago) and Mr. Kunihiko Shimada (Japan). Secretariat contact: Ms. Wanna Tanunchaiwatana (45 50 77 3586) <i>Draft text Development and transfer of technology v.5 (available after 9:00)</i></p> <hr/> <p><u>Drafting group on capacity-building</u>, co-facilitated by Ms. Fatou Gaye (Gambia) and Mr. Georg Børsting (Norway). Secretariat contact: Ms. Alla Metelitsa (+45 50 77 3521) <i>Draft text on Capacity-building v.3 (available after 9:00)</i></p> <hr/> <p><u>Drafting group on adaptation</u>, co-facilitated by Mr. Thomas Kolly (Switzerland) and Mr. William Agyemang-Bonsu (Ghana). Secretariat contact: Mr. Youssef Nassef (+45 50 77 3570) <i>Draft text Adaptation v.3 (available after 9:00)</i></p>

		<p>Work on <u>mitigation</u>:</p> <p><u>Drafting group 1</u> on subparagraph 1 (b) (i) of the Bali Action Plan; facilitator to be identified. Secretariat contact: Mr. Sergey Kononov (+45 50 77 3503)</p> <p><u>Drafting group 2</u> on arrangements for NAMAs supported by public finance, in the context of subparagraph 1 (b) (ii) of the Bali Action Plan, facilitated by Ms. Margaret Mukahanana-Sangarwe (Zimbabwe). Secretariat contact: Mr. Yolando Velasco (+45 50 77 3600)</p> <p><i>Draft text Nationally appropriate mitigation actions by developing country Parties Mechanism to Record Nationally Appropriate Mitigation Actions and Facilitate Provision and Record of Support v.1 (available after 9:00)</i></p> <p><u>Drafting group 3</u> on arrangements for REDD-plus activities in the context of subparagraph 1 (b) (iii) of the Bali Action Plan, facilitated by Mr. Tony la Viña (Philippines). Secretariat contact: Ms. Maria Sanz Sanchez (+45 50 77 3579)</p> <p><i>Draft text Policy approaches and positive incentives on issues relating to reducing emissions from deforestation and forest degradation in developing countries v.4 (available after 9:00)</i></p> <p><u>Drafting group 4</u> on cooperative sectoral approaches in the context of subparagraph 1 (b) (iv) of the Bali Action Plan, facilitated by Ms. Magdalena Preve (Uruguay). Secretariat contact: Mr. Florin Vladu (+45 50 77 3578)</p> <p><i>Draft text Cooperative sectoral approaches and sector-specific actions - general v.7 (14/12/09).</i></p> <p><i>Draft text Cooperative sectoral approaches and sector-specific actions in agriculture v.8 (available after 9:00)</i></p> <p><u>Drafting group 5</u> on various approaches in the context of subparagraph 1 (b) (v) of the Bali Action Plan, facilitated by Ms. Maria del Socorro Flores Liera (Mexico) Secretariat contact: Mr. Andrew Howard (+45 50 77 3498)</p> <p><i>Draft text various approaches, including opportunities for using markets, to enhance the cost-effectiveness of, and to promote mitigation actions, bearing in mind the</i></p>
--	--	--

		<p><i>different circumstances of developed and developing countries v.2 (available after 9:00)</i></p> <p><u>Drafting group 6</u> on economic and social consequences of response measures in the context of subparagraph 1 (b) (vi) of the Bali Action Plan, facilitated by Mr. Richard Muyungi (Tanzania). Secretariat contact: Ms. Hanna Hoffmann (+45 50 77 3572)</p> <p><i>Draft text Economic and social consequences of response measures v.3 (available after 9:00)</i></p>
		* To be issued.
4	Other matters	No other matters were raised.
5	Report on the session	Draft report prepared (FCCC/AWGLCA/2009/L.6*)

SBI agenda item		Status
2	Organizational matters	
2 (a)	Adoption of the agenda	Agenda adopted, with sub-item 4 (b) held in abeyance.
2 (b)	Organization of the work of the session	Organization of the work agreed.
2 (c)	Election of officers other than the Chair	SBI elected Mr. Samuel Ortiz Basualdo (Argentina) as Vice-Chair and Mr. Kadio Ahossane (Côte d'Ivoire) as Rapporteur. Both represent a Party to the Kyoto Protocol.
2 (d)	Election of replacement officers	
3	National communications and greenhouse gas inventory data from Parties included in Annex I to the Convention	
3 (a)	Report on national greenhouse gas inventory data from Parties included in Annex I to the Convention for the period 1990–2007	Draft conclusions adopted. (FCCC/SBI/2009/L.26)
3 (b)	Status report on the review of fourth national communications and preparations for the review of fifth national communications	
4	National communications from Parties not included in Annex I to the Convention	
4 (a)	Provision of financial and technical support	Sub-item deferred to SBI 32. Chair to inform the COP and its President.
4 (b)	Information contained in national communications from Parties not included in Annex I to the Convention	Sub-item held in abeyance.
4 (c)	Further implementation of Article 12, paragraph 5, of the Convention	Sub-item deferred to SBI 32. Chair to inform the COP and its President.
5	Financial mechanism of the Convention	
5 (a)	Fourth review of the financial mechanism	Draft decision recommended for adoption by the COP (FCCC/SBI/2009/L.29)
5 (b)	Report of the Global Environment Facility to the	Draft decision recommended for adoption by

	Conference of the Parties and guidance to the Global Environment Facility	the COP (FCCC/SBI/2009/L.30)
5 (c)	Assessment of the Special Climate Change Fund	Draft conclusions adopted (FCCC/SBI/2009/L.31)
6	Matters relating to Article 4, paragraphs 8 and 9, of the Convention	
6 (a)	Progress on the implementation of decision 1/CP.10	Draft conclusions adopted (FCCC/SBI/2009/L.28)
6 (b)	Matters relating to the least developed countries	Draft conclusions adopted (FCCC/SBI/2009/L.27)
7	Development and transfer of technologies	Draft conclusions adopted (FCCC/SBI/2009/L.18)
8	Capacity-building under the Convention	Item deferred to SBI 32. Draft decision recommended for adoption by the COP. (FCCC/SBI/2009/L.19)
9	Capacity-building under the Kyoto Protocol	Item deferred to SBI 32. Draft decision recommended for adoption by the CMP. (FCCC/SBI/2009/L.20)
10	Reporting and review of information submitted by Parties included in Annex I to the Convention that are also Parties to the Kyoto Protocol	Draft conclusions adopted. (FCCC/SBI/2009/L.23)
11	Matters relating to Article 3, paragraph 14, of the Kyoto Protocol	Draft conclusions adopted. (FCCC/SBI/2009/L.25)
12	Report of the administrator of the international transaction log under the Kyoto Protocol	SBI took note of the report.
13	Annual compilation and accounting report for Annex B Parties under the Kyoto Protocol	Draft conclusions adopted. (FCCC/SBI/2009/L.24)
14	Administrative, financial and institutional matters	
14 (a)	Budget performance for the biennium 2008–2009	Draft conclusions adopted and draft decisions recommended for adoption by the COP and CMP. (FCCC/SBI/2009/L.21 and Add.1 and 2)
14 (b)	Continuing review of the functions and operations of the secretariat	
14 (c)	Privileges and immunities for individuals serving on constituted bodies established under the Kyoto Protocol	Draft conclusions adopted. (FCCC/SBI/2009/L.22)
15	Other matters	No matters raised.
16	Report on the session	Draft report adopted. (FCCC/SBI/2009/L.17)

SBSTA agenda item		Status
2	Organizational matters	
2 (a)	Adoption of the agenda	Agenda adopted.
2 (b)	Organization of the work of the session	Organization of the work agreed.
2 (c)	Election of officers other than the Chair	Mr. Mihir Kanti Majumder (Bangladesh) elected as Vice-Chair and Mr. Purushottam Ghimire (Nepal) elected as Rapporteur. Both represent a Party to the Kyoto Protocol.
2 (d)	Election of replacement officers	
3	Nairobi work programme on impacts, vulnerability and adaptation to climate change	Conclusions adopted. (FCCC/SBSTA/2009/L.17)
4	Development and transfer of technologies	Conclusions adopted. (FCCC/SBSTA/2009/L.14)
5	Reducing emissions from deforestation in developing countries: approaches to stimulate action	Conclusions adopted and a draft decision forwarded to the COP for consideration and adoption. (FCCC/SBSTA/2009/L.19 and FCCC/SBSTA/2009/L.19/Add.1)

6	Research and systematic observation	Conclusions adopted and a draft conclusion forwarded to the COP for consideration and adoption. (FCCC/SBSTA/2009/L.16 and FCCC/SBSTA/2009/L.16/Add.1)
7	Methodological issues under the Convention	
7 (a)	Annual report on the technical review of greenhouse gas inventories from Parties included in Annex I to the Convention	SBSTA took note of the report.
7 (b)	Emissions from fuel used for international aviation and maritime transport	Conclusions adopted. (FCCC/SBSTA/2009/L.15)
8	Methodological issues under the Kyoto Protocol	
8 (a)	Implications of the establishment of new hydrochlorofluorocarbon-22 (HCFC-22) facilities seeking to obtain certified emission reductions for the destruction of hydrofluorocarbon-23 (HFC-23)	Sub-item completed. To be reflected in the report on the session.
8 (b)	Carbon dioxide capture and storage in geological formations as clean development mechanism project activities	Conclusions adopted. (FCCC/SBSTA/2009/L.20)
8 (c)	Common metrics to calculate the CO ₂ equivalence of greenhouse gases	Sub-item completed. To be reflected in the report on the session.
9	Matters relating to Article 2, paragraph 3, of the Kyoto Protocol	Conclusions adopted. (FCCC/SBSTA/2009/L.18)
10	Other matters	No matters were raised.
11	Report on the session	Draft report adopted. (FCCC/SBSTA/2009/L.13)

**List of speakers for the high-level segment attended by heads of states
and Heads of Government and other heads of delegation**

The list below is the preliminary list of speakers who wish to deliver a statement at the high-level segment under agenda item 9 of the COP and agenda item 15 of the CMP.

The list is provisionally divided into morning, afternoon and evening sessions to facilitate the organization of the order of speakers.

All speakers are reminded to be present in the plenary 10 minutes or at least two speakers prior to their presentation. They will be escorted by an usher during the presentation of the previous speaker from the seat of their delegation to a reserved chair close to the podium. Attending heads of state or government will be driven to the VVIP entrance of the Bella Center and from there escorted by a Protocol Officer to the seats of their delegation. The VVIP lounge will also be available for the heads of state or government before delivery of their statements.

Representatives are reminded that statements made during the high-level segment should not exceed the three-minute limit, as decided by the Conference of the Parties at its first plenary meeting. Given the large number of statements, it is suggested that statements be as brief and concise as possible, with full texts available for distribution (see below for the quantities required). If Parties do not wish to speak but would prefer to only have their statements circulated, the secretariat will make arrangements to distribute the copies and enter the statement in the records of the Conference.

Parties are requested to note that the secretariat is not in a position to accommodate individual requests for changes in a Party's speaking slot. Parties wishing to make a change should arrange to exchange slots with another Party, and jointly notify the secretariat of the agreement that has been reached.

All Parties are kindly requested to provide the Conference Officer with **20 copies** of their statements in advance to meet the needs of the interpreters and the Conference records. Parties wishing to have their statements distributed during the plenary meeting are requested to provide **700 copies**. These copies may be delivered to the Conference Officer's table located beside the podium in the plenary.

Statements made during the high-level segment will be available live and on-demand, with English or floor audio streams. On-demand files will be available shortly after the close of each meeting.

**List of speakers for the high-level segment attended by
Heads of State and Heads of Government**

Wednesday, 16 December 2009, 12:00 to 13:00

H.E. Mr. Nafie Ali Nafie
Assistant President of **SUDAN**
and Chair of the Group of 77 and China for 2009
(on behalf of the Group of 77 and China)

H.E. Mr. Meles Zenawi
Prime Minister
FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA
(on behalf of the African Group)

H.E. Mr. Tillman Thomas
Prime Minister
GRENADA
(on behalf of the Alliance of Small Island States)

H.E. Mr. Pakalitha Bethuel Mosisili
Prime Minister
LESOTHO
(on behalf of the Least developed countries)

H.E. Mr. Andreas Carlgren
Minister for the Environment
SWEDEN
(on behalf of the European Union)

H.E. Ms. Penny Y. Wong
Minister for Climate Change and Water
AUSTRALIA
(on behalf of the Umbrella Group)

S.E. M. Abdoulaye Wade
Président
SENEGAL

H.E. Mr. Amadou Toumani Touré
President
MALI

H.E. Mr. Hugo Chávez Frías
President
VENEZUELA (BOLIVARIAN REPUBLIC OF)

15:00 to 18:00

H.E. Mr. Runaldo Ronald Venetiaan
President
SURINAME

H.E. Mr. José Manuel Barroso
President
European Commission
EUROPEAN UNION

H.E. Mr. James Alix Michel
President
SEYCHELLES

H.E. Ms. Tarja Halonen
President
FINLAND

H.E. Mr. Nguyen Tan Dung
Prime Minister
VIET NAM

H.E. Mr. Emanuel Mori
President
MICRONESIA (FEDERATED STATES OF)

H.E. Mr. Mohamed Nasheed
President
MALDIVES

H.E. Mr. Jurelang Zedkaia
President
MARSHALL ISLANDS

H.E. Mr. Gjorge Ivanov
President
THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA

H.E. Mr. Mohamed Ould Abdel Aziz
President
ISLAMIC REPUBLIC OF MAURITANIA

H.E. Mr. Evans Atta-Mills
President
GHANA

H.E. Mr. Emomali Rahmon
President
REPUBLIC OF TAJIKISTAN

H.E. Mr. Robert Gabriel Mugabe
President
ZIMBABWE

H.E. Mr. Marcus A. Stephen
President
NAURU

H.E. Mr. Mwai E. Kibaki
President
KENYA

H.E. Mr. Johnson Toribiong
President
PALAU

H.E. Mr. Ahmed Abdallah Mohamed Sambi
President
UNION OF COMOROS

H.E. Sheikh Hasina
Prime Minister
BANGLADESH

H.E. Mr. Stephenson King
Prime Minister
SAINT LUCIA

H.E. Mr. Gordon Brown
Prime Minister
UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND

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

H.E. Grand Chief Sir Michael Thomas Somare
Prime Minister
PAPUA NEW GUINEA

H.E. Mr. Madhav Kumar Nepal
Prime Minister
NEPAL

H.E. Mr. Hubert A. Ingraham
Prime Minister
BAHAMAS (THE)

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

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

H.E. Mr. Apisai Ielemia
Prime Minister
TUVALU

18:00 to 20:00

H.E. Mr. Denzil Douglas
Prime Minister and Minister of Foreign Affairs
SAINT KITTS AND NEVIS

H.E. Mr. Josaia Voreqe Bainimarama
Prime Minister
FIJI

H.E. Mr. Jim Marurai
Prime Minister
COOK ISLANDS

S.E. M. Dileita Mohamed Dileita
Premier Ministre
DJIBOUTI

Responses received from Parties and an observer State wishing to advance their speaking slot to 16 December 2009, for statements starting from 20:00

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

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

H.E. Mr. Abdullah ben Mubarak Al-Maadhadi
Minister of the Environment
THE STATE OF QATAR

H.E. Mr. Patali Champika Ranawaka
Minister of Environment & Natural Resources
SRI LANKA

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

H.E. Mr. Jairam Ramesh
Minister for Environment and Forests
GOVERNMENT OF INDIA

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

H.E. Mr. Antonio Brack
Minister of Environment
PERU

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

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

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

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

H.E. Mr. Salam Fayyad
Prime Minister
PALESTINIAN AUTHORITY

Thursday, 17 December 2009, 10:00 to 13:00
--

H.E. Mr. Felipe Calderón Hinojosa
President
MEXICO

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

H.E. Mr. George Papandreou
Prime Minister and Minister of Foreign Affairs
HELLENIC REPUBLIC (GREECE)

H.E. Mr. Sali Berisha
Prime Minister
ALBANIA

H.E. Mr. Ali Bongo Ondimba
President
GABON

H.E. Mr. Anote Tong
President
KIRIBATI

H.E. Mr. Susilo B. Yudhoyono
President
INDONESIA

H.E. Mr. Blaise Compaore
President
BURKINA FASO

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

H.E. Mr. Wen Jiabao
Premier
PEOPLE'S REPUBLIC OF CHINA

H.E. Mr. Bharrat Jagdeo
President
GUYANA

H.E. Mr. Tsakhia Elbegdorj
President
MONGOLIA

H.E. Mr. Nahas Angula
Prime Minister
REPUBLIC OF NAMIBIA

H.E. Mr. Shimon Peres
President
STATE OF ISRAEL

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

H.E. Mr. Navinchandra Ramgoolam
Prime Minister
MAURITIUS

H.E. Mr. Abhisit Vejjajiva
Prime Minister
THAILAND

S.E. M. Abbas El Fassi
Premier Ministre
MOROCCO

H.E. Mr. Juan Evo Morales Ayma
President
BOLIVIA (PLURINATIONAL STATE OF)

15:00 to 18:00

H.E. Mr. Alvaro Uribe Velez
President
COLOMBIA

His Serene Highness Prince Albert
Head of State
MONACO

H.E. Mr. Mahmoud Ahmadinejad
President
IRAN (ISLAMIC REPUBLIC OF)

H.E. Mr. Luiz I. Lula da Silva
President
BRAZIL (FEDERATIVE REPUBLIC OF)

H.E. Mr. Myung-bak Lee
President
REPUBLIC OF KOREA

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

H.E. Ms. Angela Merkel
Federal Chancellor
GERMANY

S.E. M. Nicolas Sarkozy
Président
FRANCE

H.E. Mr. Lawrence Gonzi
Prime Minister
MALTA

H.E. Mr. Silvio Berlusconi
Prime Minister
ITALY

H.E. Mr. Abdelazziz Bouteflika
President
ALGERIA

H.E. Mr. LEE Hsien Loong
Prime Minister
SINGAPORE

H.E. Mr. Paul Biya
President
REPUBLIC OF CAMEROON'

H.E. Mr. Idriss Deby Itno
Président de la République
CHAD

H.E. Mr. Mikheil Saakashvili
President
GEORGIA

H.E. Ms. Gloria Macapagal Arroyo
President
PHILIPPINES

H.E. Mr. Denis Sassou-Nguesso
President
CONGO (REPUBLIC OF)

H.E. Ms. Cristina E. Fernández de Kirchner
President
ARGENTINA

H.E. Mr. Sjepan Mesić
President
REPUBLIC OF CROATIA

H.E. Mr. Fredrik Reinfeldt
Prime Minister
SWEDEN

H.E. Mr. Milo Djukanovic
Prime Minister
MONTENEGRO

H.E. Mr. Sibusiso B. Dlamini
Prime Minister
KINGDOM OF SWAZILAND

H.E. Mr. Jens Stoltenberg
Prime Minister
NORWAY

H.E. Mr. Patrick Manning
Prime Minister
REPUBLIC OF TRINIDAD AND TOBAGO

H.E. Mr. Joaquim Rafael Branco
Prime Minister
SAO TOME AND PRINCIPE

H.E. Mr. Edward Naiapei Nipake
Prime Minister
VANUATU

His Royal Highness Prince Hamzah bin al Hussein
JORDAN

H.E. Mr. Francois Bozize Yangouvonda
President
CENTRAL AFRICAN REPUBLIC

H.E. Mr. Demitris Christofias
President
CYPRUS

H.E. Mr. Gordon Bajnai
Prime Minister
REPUBLIC OF HUNGARY

H.E. Mr. Werner Faymann
Federal Chancellor
AUSTRIA

H.E. Mr. Traian Băsescu
President
ROMANIA

H.E. Mr. Ignacio Milam Tang
Prime Minister
EQUATORIAL GUINEA

H.E. Mr. José Sócrates
Prime Minister
PORTUGAL

18:00 to 21:00

H.E. Mr. Esteban Lazo Hernández
Vice-President
REPUBLIC OF CUBA

H.E. Mr. Rafael Albuquerque
Vice-President
DOMINICAN REPUBLIC

H.E. Mr. Goodluck Ebele Jonathan
Vice-President
FEDERAL REPUBLIC OF NIGERIA

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

H.E. Mr. Ali Mohamed Shein
Vice-President
UNITED REPUBLIC OF TANZANIA

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

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

H.E. Mr. José Rafael Espada
Vice-President
GUATEMALA

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

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

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

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

H.E. Mr. Asang Laoly
Deputy Prime Minister
LAO PEOPLE'S DEMOCRATIC REPUBLIC

H.E. Mr. Hryhoriy Nemyrya
Vice Prime Minister
UKRAINE

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

H.E. Mr. Nafie Ali Nafie
Assistant President
SUDAN

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

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

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

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

H.E. Mr. Makhdoom Shah Mahmood Qureshi
Minister for Foreign Affairs
PAKISTAN (ISLAMIC REPUBLIC OF)

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

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

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

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

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

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

21:00 to 00:00

H.E. Mr. Todd D. Stern
U.S. Special Envoy for Climate Change
UNITED STATES OF AMERICA

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

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

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

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

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

H.E. Mr. Oscar Rivas
Ministro de la Secretaria del Ambiente
PARAGUAY

H.E. Mr. Juma Ahmed Alkaabi
Minister of Environment
KINGDOM OF BAHRAIN

H.E. Ms. Buyelwa P. Sonjica
Minister of Water and Environmental Affairs
SOUTH AFRICA

S.E. M. Jose Edouard Bononge Endundo
Ministre de l'Environnement, de la Conservation de la Nature et Tourisme
DEMOCRATIC REPUBLIC OF THE CONGO

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

H.E. Mr. Oliver Dulić
Minister of Environment and Spatial Planning
SERBIA

S.E. M. Ahizi Daniel Aka
Ministre de l'Environnement, des Eaux et Forêts
COTE D'IVOIRE

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

S.E. Sra. Ana Lya Uriarte
Ministra de Medio Ambiente
CHILE

S.E. M. Papa Koly Kourouma
Ministre de l'Environnement et du Développement Durable
GUINEA

H.E. Mr. José Maria Veiga
Minister of Environment, Rural Development and Marine Resources
CAPE VERDE

H.E. Mr. Nick Smith
Minister for the Environment and Climate Change Issues
NEW ZEALAND

H.E. Mr. Jan Dusík
Minister of Environment
CZECH REPUBLIC

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

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

H.E. Ms. Renate Müssner
Minister of Environment
LIECHTENSTEIN

S.E. M. Claude Wiseler
Ministre du Développement Durable et des Infrastructures
LUXEMBOURG

H. E. Mr. Gediminas Kazlauskas
Minister of Environment
LITHUANIA

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

H.E. Mr. Issoufou Baco
Minister of Environment
NIGER

00:00 onwards

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

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

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

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

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

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

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

H.E. Mr. Veysel Eroglu
Minister of Environment and Forestry
TURKEY

S.E. M. Justin Sossou Adanmayi
Ministre de l'Environnement et de la Protection de la Nature
BENIN

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

H.E. Mr. Rashid Ahmed Bin Fahad
Minister of Environment and Water
UNITED ARAB EMIRATES

H.E. Mr. Shokri Mohamed Ghanem
Chairman of The National Oil Corporation
GREAT SOCIALIST PEOPLE'S LIBYAN ARAB JAMAHIRIYA

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

H.E. Mr. Aram H. Harutyunyan
Minister of Nature Protection
REPUBLIC OF ARMENIA

H.E. Mr. Tesfai G. Selassie Sebhatu
Minister of Land, Water and the Environment
ERITREA

H.E. Ms. Nona Ivanova Karadjova
Minister of Environment and Water
BULGARIA

H.E. Mr. Raimonds Vejonis
Minister of Environment
LATVIA

His Royal Highness Prince Mostapha Zaher
Director-General, Environmental Protection Agency
AFGHANISTAN

H.E. Mr. Melitón Arrocha
Deputy Minister of Foreign Affairs
PANAMA

Mr. Barros Bacar Banjai
Secretary of State for the Environment and Sustainable Development
GUINEA-BISSAU

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

Mr. Arstanbek A. Davletkeldiev
Director, State Agency on Environment Protection and Forestry
KYRGYZTAN

Mr. Lloyd Gabriel Pascal
Ambassador
Ministry of Health and Environment
DOMINICA

OBSESRVERS

Mr. Celestino Migliore
Archbishop, Permanent Observer of the Holy See to the United Nations
HOLY SEE

**Election of Officers of
Bodies under the Convention and the Protocol**

Update of nominations received by the secretariat
(as at 14 December 2009)

Bureau of the COP and the CMP

COP President	H.E. Ms. Connie Hedegaard ⁵ (Denmark)	WEOG
Chair of SBI	Mr. Robert Owen-Jones (Australia)	WEOG
Chair of SBSTA		
COP Vice-President	Mr. Mohammad Al-Sabban (Saudi Arabia)	Asia
COP Vice-President	H.E. Mr. Rae-Kwon Chung (Republic of Korea)	Asia
COP Vice-President	Mr. Philip Weech (Bahamas)	GRULAC
COP Vice-President	H.E. Mr. Luis Alfonso de Alba Gongora (Mexico)	GRULAC
COP Vice-President	Mr. Oleg Shamanov (Russian Federation)	Eastern Europe
COP Vice-President	H.E. Mr. Collin Beck (Solomon Islands)	AOSIS
COP Rapporteur		

Bureau of the Subsidiary Body for Implementation (SBI)

SBI Vice-Chair	Mr. Samuel Ortiz Basualdo ⁶ (Argentina)	GRULAC
SBI Rapporteur	Mr. Kadio Ahossane ⁷ (Côte d'Ivoire)	Africa

Bureau of the Subsidiary Body for Scientific and Technological Advice (SBSTA)

SBSTA Vice-Chair	Mr. Mihir Kanti Majumder ⁸ (Bangladesh)	Asia
SBSTA Rapporteur	Mr. Purushottam Ghimire ⁹ (Nepal)	Asia

Executive Board of the Clean Development Mechanism

Member		Eastern Europe
Alternate		Eastern Europe
Member	Mr. Clifford Mahlung (Jamaica)	SIDS
Alternate	Mr. Asterio Takesy (Federated States of Micronesia)	SIDS
Member	Mr. Pedro Barata (Portugal)	Annex I
Alternate	Mr. Lex de Jonge (Netherlands)	Annex I
Member		Non-Annex I
Alternate		Non-Annex I
Member		Non-Annex I
Alternate		Non-Annex I

⁵ Elected at the opening session of COP 15 and CMP 5 on Monday, 7 December 2009

⁶ Elected at the closing session of SBI 31 on Saturday, 12 December 2009

⁷ Elected at the closing session of SBI 31 on Saturday, 12 December 2009

⁸ Elected at the closing session of SBSTA 31 on Saturday, 12 December 2009

⁹ Elected at the closing session of SBSTA 31 on Saturday, 12 December 2009

Joint Implementation Supervisory Committee

Member	Mr. Andrew Yatilman (Federated States of Micronesia)	SIDS
Alternate	Mr. Derrick Oderson (Barbados)	SIDS
Member	Mr. Wolfgang Seidel (Germany)	Annex I
Alternate	Mr. Olle Björk (Sweden)	Annex I
Member	Ms. Agnieszka Galan (Poland)	Annex I EITs
Alternate		Annex I EITs
Member		Non-Annex I
Alternate		Non-Annex I
Member		Non-Annex I
Alternate		Non-Annex I

Adaptation Fund Board

Member		Africa
Alternate		Africa
Member		Africa
Alternate		Africa
Member		Asia
Alternate		Asia
Member		Asia
Alternate		Asia
Member		Eastern Europe
Alternate		Eastern Europe
Member		Eastern Europe
Alternate		Eastern Europe
Member	Mr. Jeffery Spooner (Jamaica)	GRULAC
Alternate	Mr. Luis Paz Castro (Cuba)	GRULAC
Member	Mr. Luis Santos (Uruguay)	
Alternate	GRULAC	
Member	Mr. Santiago Reyna (Argentina)	GRULAC
Alternate	Mr. Hans Olav Ibrekk (Norway)	WEOG
Member	Mr. Anton Hilber (Switzerland)	WEOG
Alternate	Mr. Jan Cedergren (Sweden)	WEOG
Member	Mr. Markku Kanninen (Finland)	WEOG
Alternate		SIDS
Member		SIDS
Alternate		LDCs
Member		LDCs
Alternate		Annex I
Member		Annex I
Alternate		Annex I
Member		Annex I
Alternate		Non-Annex I
Member		Non-Annex I
Alternate		Non-Annex I
Member		Non-Annex I
Alternate		Non-Annex I

Compliance Committee - Facilitative Branch

Member		Africa
Alternate		Africa
Member		Asia
Alternate		Asia
Member		GRULAC
Alternate		GRULAC
Member		Annex I
Alternate		Annex I
Member		Non-Annex I
Alternate		Non-Annex I

Compliance Committee - Enforcement Branch

Member		Africa
Alternate		Africa
Member		Asia
Alternate		Asia
Replacement Alternate	Ms. Iryna Rudzko (Belarus)	Eastern Europe
Member	Mr. Raul Estrada Oyuela (Argentina)	GRULAC
Alternate	Mr. Jose Antonio Gonzalez Norris (Peru)	GRULAC
Member		Annex I
Alternate		Annex I
Member		Non-Annex I
Alternate		Non-Annex I

Expert Group on Technology Transfer (EGTT)

Member		Africa
Member		Asia
Member		Asia
Replacement Member		Asia
Member	Ms. Marcela Gregori (Argentina)	GRULAC
Member		Annex I
Member		Annex I
Member		Annex I
Member		Annex I
Member	Ms. Marina Shvangiradze (Georgia)	Other non-
Annex I		

**Consultative Group of Experts on National Communications
from Parties not included in Annex I to the Convention (CGE)**

Member		Africa
Member		Africa
Member		Africa
Member		Africa
Member		Africa
Member		Asia
Member		Asia
Member		Asia
Member		Asia
Member		Asia
Member		GRULAC
Member		GRULAC
Member		GRULAC
Member		GRULAC
Member		GRULAC
Member		Annex I
Member		Annex I
Member		Annex I
Member		Annex I
Member		Annex I
Member		Annex I

Least Developed Countries Expert Group

Replacement Member	Mr. Douglas Yee (Solomon Islands)	SIDS
--------------------	-----------------------------------	------

Special announcements

Additional meditation and prayer room

The Host Country secretariat kindly informs participants that an additional meditation and prayer room has been made available in Hall B3 just opposite the ICT Service Desk.

Vacancies at the UNFCCC secretariat

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

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

Five professional positions are currently advertised.

During the first half of 2010 we are expecting to advertise a number of vacancies ranging from entry level to senior management.

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

Availability of meeting rooms

The demand for meeting rooms is expected to exceed the capacity of the conference premises and priority will be given to meetings directly associated with the negotiating process. The secretariat appreciates participants' understanding in this connection. Meetings will therefore only be confirmed at the earliest one day prior to the requested meeting taking place.

Use of audio/video recording devices by participants at UNFCCC sessions

The making of audio and video recordings, including any external transmission, by Party or observer organization delegations during open and closed official meetings and in designated security zones is not permitted. The secretariat provides audio recordings of official meetings, as required by Parties. Webcasts are provided for open plenary meetings.

"TelePresence" video conferencing service

Four "TelePresence" suites are available for use by participants to COP 15 at no cost. Using these TelePresence suites in the conference venue it will be possible to connect virtually and in real time with 77 Cisco TelePresence rooms around the world and with 23 Danish embassies. The COP 15 TelePresence meeting facilities are located in Hall B across from the Meeting Room Assignment Counter and can be booked through the counter.

Read more about the COP 15 TelePresence service and the Global Climate Change Meeting Platform at:

<<http://en.cop15.dk/about+cop15/going+to+cop15/virtual+conferencing+at+cop15>>.

Corrections to the list of participants

The final list of participants will be issued on the last day of the conference. Any corrections should be given to Ms. Hedwig Sandoval at the Registration counter by 12:00 at the latest on Wednesday, 16 December.

Announcements

Webcasts of the sessions	<p>For the duration of the conference, all official meetings and press conferences will be available live and on-demand, with English or floor audio streams. On-demand files will be available shortly after the close of each meeting.</p> <p>A selection of side events will be available on demand in floor languages. Please check the UNFCCC website for the date and time of webcast sessions at <unfccc.int>.</p>
Credentials	<p>“Credentials of representatives, alternate representatives and advisers shall be issued either by the Head of State or Government or by the Minister for Foreign Affairs.” Delegations are kindly requested to present the corresponding letters of credentials to the External Relations team in the Conference Affairs office, located on the first floor in Hall B4.</p>
Delegation nameplates	<p>Delegates are kindly requested not to remove country nameplates from the meeting rooms. The secretariat is unable to replace these at short notice and this can lead to serious disruptions at meetings.</p>
Security	<p>Participants should ensure that they wear their conference badge in full view at all times, as the security officers may request them to verify their identity. This may lead to some inconvenience, but it is expected that participants will understand the need for such arrangements.</p>
...inSide climate change publications counter	<p>Participants wishing to distribute documents should contact Ms. Irini Rouboglou of the Observer Organizations Liaison team on the ground floor of Hall H. The climate change publications counter is located in Hall H-018 A-D, H-019 D. Posters and flyers relating to side events may be affixed to the poster boards available at prominent locations around the conference venue.</p>
Meditation rooms	<p>Rooms for meditation and prayer are available to participants on demand in the Lobby West, Hall D and also in Hall B3 just opposite the ICT Service Desk..</p>
Facilities for non-governmental organizations	<p>Offices for the business and industry non-governmental organizations (BINGOs), environmental non-governmental organizations (ENGOs), farmers non-governmental organizations (Farmers) , indigenous peoples organizations (IPOs), local government and municipal authorities (LGMAs), research and independent non-governmental organizations (RINGOs), trade union non-governmental organizations (TUNGOs) and the women and gender non-governmental organizations (Women and Gender) are located in Hall H on the ground floor. The youth non-governmental organizations (YOUNGOs) are located in Hall C6/7.</p>
Pigeonholes	<p>Pigeonholes for the distribution of official documents and messages, which delegates are kindly requested to check at regular intervals, are located next to the Documents Distribution counter. Participants are requested to refrain from distributing non-official material via the pigeonholes.</p>
Lost and found items	<p>Participants are reminded not to leave personal belongings in meeting rooms. Documents left in meeting rooms and on unattended desks will be removed. The Security office, located near the main entrance, is responsible for lost and found items.</p>