

Framework Convention
on Climate Change

No. 11

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

Daily Programme

Part One

¹ ²
,

Special announcement

Access to the plenary during the high-level segment attended by Heads of State, Heads of Government and other heads of delegation will be limited. A secondary silver badge has been distributed to Parties, United Nations bodies, specialized agencies and related organizations as well as inter-governmental organizations for that purpose. Access will be restricted to those participants wearing a secondary silver badge or the corresponding pin distributed to Heads of State or Government. These badges are interchangeable, but limited in numbers and not replaceable.

Press will not be permitted access to Plenary Tycho Brahe during the high-level segment. However, there will be several unilateral coverage possibilities for national TV crews and still photographers, including those accompanying their respective Heads of State or Government, wishing to cover the statements. Prior arrangements for escorted access to plenary Tycho Brahe must be made with Mr. Tim Davis, IBC Manager (tel +45 50 773435).

¹ Please consult the CCTV monitors and the Information counter for any last-minute changes to this Programme.
² Participants are kindly requested to retain copies of documents throughout the sessions, in order to reduce paper consumption.

INFORMAL HIGH-LEVEL EVENT CONVENED BY THE PRIME MINISTER OF DENMARK

10:00–12:00

Plenary I (Tycho Brahe)

The Prime Minister of Denmark, the Secretary-General of the United Nations and a limited number of Heads of State and Government, representing all groups and regions, will speak on global issues.

Other activities include:

12:00–13:00

Family Photo

Heads of State and Government/Heads of Delegation

(After the Family Photo HoSG/HoD will be escorted directly to the luncheon by protocol officers.)

13:00–14:45

Luncheon

The Prime Minister of Denmark will host a luncheon for Heads of State and Government/Heads of Delegation.

Official meetings

Conference of the Parties (COP)

Conference of the Parties to the UNFCCC serving as the meeting of the Parties to the Kyoto Protocol (CMP)

(Open meeting, except to TV)

12:00–14:00

**8th meeting of the COP
11th meeting of the CMP**

**Plenary I
Tycho Brahe**

1. Statements from observer organizations
[COP agenda item 10 and CMP agenda item 16]

Conference of the Parties (COP)

(Open meeting, except to TV)

See CCTV

9th meeting**

**Plenary I
Tycho Brahe**

1. High-level segment
[Agenda item 9]
(Document to be announced)
2. Organizational matters
[Agenda item 2]
 - (a) Adoption of the rules of procedure
[Agenda item 2 (b)]
 - (b) Election of officers other than the President
[Agenda item 2 (d)]

- (c) Dates and venues of future sessions
[Agenda item 2 (g)]
(FCCC/CP/2009/L.3)
 - (d) Adoption of the report on credentials
[Agenda item 2 (h)]
(FCCC/CP/2009/ X*-FCCC/KP/CMP/2009/ X*)
3. 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)]
(FCCC/SBSTA/2009/3 and Add.1, FCCC/SBSTA/2009/L.13)
 - (b) Report of the Subsidiary Body for Implementation
[Agenda item 3 (b)]
(FCCC/SBI/2009/8 and Add.1, FCCC/SBI/2009/L.17)
4. Consideration of a proposal by Malta for an amendment to Annex I to the Convention
[Agenda item 6]
(FCCC/CP/2009/L.2)
5. Review of implementation of commitments and of other provisions of the Convention
[Agenda item 7]
- (a) Financial mechanism of the Convention
[Agenda item 7 (a)]
 - (i) Fourth review of the financial mechanism
[Agenda item 7 (a)(i)]
(FCCC/SBI/2009/L.29)
 - (ii) Report of the Global Environment Facility to the Conference of the Parties and guidance to the Global Environment Facility
[Agenda item 7 (a)(ii)]
(FCCC/CP/2009/L.30)
 - (iii) Assessment of the Special Climate Change Fund
[Agenda item 7 (a)(iii)]
 - (b) National communications
[Agenda item 7 (b)]
 - (i) National communications from Parties included in Annex I to the Convention
[Agenda item 7 (b)(i)]
 - (ii) National communications from Parties not included in Annex I to the Convention
[Agenda item 7 (b)(ii)]
(FCCC/SBI/2009/8/Add.1)
 - (c) Development and transfer of technologies
[Agenda item 7 I]
 - (d) Capacity-building under the Convention
[Agenda item 7 (d)]
(FCCC/SBI/2009/L.19)

- (e) Reducing emissions from deforestation in developing countries: approaches to stimulate action
[Agenda item 7 (e)]
(FCCC/SBSTA/2009/L.19/Add.1)
- (f) Implementation of Article 4, paragraphs 8 and 9, of the Convention
[Agenda item 7 (f)]
 - (i) Implementation of the Buenos Aires programme of work on adaptation and response measures (decision 1/CP.10)
[Agenda item 7 (f)(i)]
 - (ii) Matters relating to the least developed countries
[Agenda item 7 (f)(ii)]
- (g) Other matters referred to the Conference of the Parties by the subsidiary bodies
[Agenda item 7 (g)]
(FCCC/SBSTA/2009/L.16/Add.1 and FCCC/SBSTA/2009/3/Add.1)
- 6. Administrative, financial and institutional matters
[Agenda item 8]
 - (a) Budget performance in the biennium 2008-2009
[Agenda item 8 (a)]
(FCCC/SBI/2009/L.21/Add.1)
 - (b) Proposed budget for the biennium 2010-2011
[Agenda item 8 (b)]
(FCCC/SBI/2009/8/Add.1)
- 7. Report of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention
[Agenda item 4]
(FCCC/CP/2009/L.X*)
- 8. Consideration of proposals by Parties under Article 17 the Convention
[Agenda item 5]
(FCCC/CP/2009/L.X*)
- 9. Conclusion of the session
[Agenda item 12]
 - (a) Adoption of the report of the Conference of the Parties on its fifteenth session
[Agenda item 12 (a)]
(FCCC/CP/2009/L.1)
 - (b) Closure of the session
[Agenda item 12 (b)]
(FCCC/CP/2009/L.4; FCCC/KP/CMP/2009/L.5)

* To be issued.

** Preparation of documents may affect the order in which items are taken up.

**Conference of the Parties serving as the
meeting of the Parties to the Kyoto Protocol (CMP)**
(Open meeting)

**To start upon
completion of the
COP**

12th meeting**

**Plenary I
Tycho Brahe**

1. High-level segment
[Agenda item 15]
(Document to be announced)
2. Organizational matters
[Agenda item 2]
 - (a) Approval of the report on credentials
[Agenda item 2 (d)]
(FCCC/CP/2009/x-FCCC/KP/CMP/2009/.xx)
3. 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)]
(FCCC/SBSTA/2009/3, FCCC/SBSTA/2009/L.13)
 - (b) Report of the Subsidiary Body for Implementation
[Agenda item 3 (b)]
(FCCC/SBI/2009/8 and Add.1, FCCC/SBI/2009/L.17)
4. Report of the Compliance Committee
[Agenda item 8]
(FCCC/KP/CMP/2009/L.4)
5. Adaptation Fund
[Agenda item 9]
 - (a) Report of the Adaptation Fund Board
[Agenda item 9 (a)]
(FCCC/KP/CMP/2009/L.2)
 - (b) Review of the Adaptation Fund
[Agenda item 9 (b)]
(FCCC/SBI/2009/8/Add.1)
6. 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
 - (b) National communications from Parties included in Annex I to the Convention: reporting and review
[Agenda item 11(b)]
 - (c) Annual compilation and accounting report for Annex B Parties under the Kyoto Protocol
[Agenda item 11(c)]

- (d) Capacity-building under the Kyoto Protocol
[Agenda item 11(d)]
(FCCC/SBI/2009/L.20)
- (e) Matters relating to Article 3, paragraph 14, of the Kyoto Protocol
[Agenda item 11(e)]
- (f) Matters relating to Article 2, paragraph 3, of the Kyoto Protocol
[Agenda item 11(f)]
- 7. Proposal from Kazakhstan to amend Annex B to the Kyoto Protocol
[Agenda item 12]
(FCCC/KP/CMP/2009/L.3)
- 8. Administrative, financial and institutional matters
[Agenda item 13]
 - (a) Budget performance in the biennium 2008-2009
[Agenda item 13(a)]
(FCCC/SBI/2009/L.21/Add.2)
 - (b) Proposed budget for the biennium 2010-2011
[Agenda item 13(b)]
(FCCC/SBI/2009/8/Add.1)
- 9. 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]
(FCCC/SBI/2009/8/Add.1)
- 10. Issues relating to the clean development mechanism
[Agenda item 6]
(FCCC/KP/CMP/2009/L. X*)
- 11. Issues relating to joint implementation
[Agenda item 7]
(FCCC/KP/CMP/2009/L.X*)
- 12. Report of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol
[Agenda item 4]
(FCCC/KP/CMP/2009/L. X*)
- 13. Consideration of proposals by Parties for amendments to the Kyoto Protocol
[Agenda item 5]
(FCCC/KP/CMP/2009/L.X*)
- 14. 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)]
(FCCC/KP/CMP/2009/L.1)
 - (b) Closure of the session
[Agenda item 18(b)]
(FCCC/CP/2009/L.4; FCCC/KP/CMP/2009/L.5)

* To be issued.

** Preparation of documents may affect the order in which items are taken up.

Documentation

Final list of participants:

Due to the large number of participants attending the fifteenth session of the Conference of the Parties of the Convention and the fifth session of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol, and the continuous changes and additions received concerning the names and other details of the representatives of Parties, Observers States and observers organizations, the list of participants of the above-mentioned sessions needs to be properly reviewed and cleared. Consequently, the final list of participants will be published on the secretariat website <unfccc.int> after the sessions.

Informal groups of the Convention and Protocol bodies

(Parties and observers only)

CMP

10:00–11:30	Contact group on issues relating to joint implementation	Verner Panton (Hall C2)
11:30–13:00	Contact group on issues relating to the clean development mechanism	Bertel Thorvaldsen (Hall C1)

Groups other than the Convention and Protocol bodies

(Closed meetings)

08:00–09:00	African Group	Plenary - Karen Blixen (Hall C4)
08:00–09:00	Alliance of Small Island States	Verner Panton (Hall C2)
08:00–24:00	Group of 77 and China	Hans Christian Andersen (Hall C1)
09:00–10:00	Group of 77 and China	Plenary - Karen Blixen (Hall C4)
09:00–10:00	Environmental Integrity Group	Ludvig Holberg (Hall C2)
09:00–10:00	Umbrella Group	August Bournonville (Hall C2)
09:00–10:00	Central Group	Gertrud Vasegaard (Hall C3)
13:00–14:00	Coalition for Rainforest Nations	Godtfred Kirk Christiansen (Hall C3)
13:00–14:00	Least Developed Countries Group	Carl Theodor Dreyer (Hall C2)

18:00–19:00	African Group Meeting - AWG KP	Leonora Christina (Hall C2)
18:00–19:00	African Group - AWG-LCA 1	Astrid Henning-Jensen (Hall C2)
18:00–19:00	African Group - AWG-LCA 2	Carl Frederik Tietgen (Hall C1)
18:00–19:00	Alliance of Small Island States	Verner Pantou (Hall C2)
18:00–19:00	Least Developed Countries Group	Carl Theodor Dreyer (Hall C2)

Meetings of observer organizations

(Closed meetings)

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)
10:00–11:00	Women and gender non-governmental organizations	Dan Turell (Hall H)
11:00–12:00	Farmers non-governmental organizations	Dan Turell (Hall H)
11:00–12:00	Trade union non-governmental organizations (TUNGOs)	Halfdan Rasmussen (Hall H)
13:00–14:00	Organization of the Petroleum Exporting Countries/ Organization of Arab Petroleum Exporting Countries	Nanna Ditzel (Hall C3)
13:30–14:30	League of Arab States	Dan Turell (Hall H)

Press briefings

(Media only)

10:30–11:00	Africa Group	Press Conference Room, Ground Floor
11:00–11:30	Delegation of Japan	Asger Jorn (Hall H)
11:00–11:30	The President of Brazil, Mr. Luiz Inacio Lula da Silva	Press Conference Room, Ground Floor

11:30–12:00	Delegation of India	Press Conference Room, Ground Floor
12:00–12:30	The President of Iran, Mr. Mahmoud Ahmadinejad	Press Conference Room, Ground Floor
12:30–13:00	CAN International: Daily negotiations assessment and briefing	Bodil Udsen (Hall H)
12:30–13:00	The President of Mexico: Press briefing	Press Conference Room, Ground Floor
13:00–13:30	The Prime Minister of the UK, Mr. Gordon Brown	Press Conference Room, Ground Floor
13:00–13:30	European Youth Forum: The vital role of youth in decisions that affect them	Bodil Udsen (Hall H)
13:30–14:00	Press Conference by the Delegation of India	Asger Jorn (Hall H)
13:30–14:00	European Union	Press Conference Room (Ground Floor)
14:00–14:30	The President of Bolivia: Evaluation of the Climate Conference	Press Conference Room (Ground Floor)
14:00–14:30	Eikosphere: Eye of the future world film premiere – how policy can help accelerate frontiers of sustainability around the world	Bodil Udsen (Hall H)
14:30–15:00	Delegation of the United States	Asger Jorn (Hall H)
14:30–15:00	The Delegation of China	Press Conference Room (Ground Floor)
15:00–15:30	Briefing by the U.S. House of Representatives, Republican members	Asger Jorn (Hall H)
15:30–16:00	University of Colorado Boulder: “SOS Gulf to Gulf”, degradation in gulf regions caused by global warming, a collaboration between art and science.	Bodil Udsen (Hall H)
15:30–16:00	The President of Romania	Press Conference Room (Ground Floor)
16:00–16:30	Delegation of Papua New Guinea	Asger Jorn (Hall H)
16:00–16:30	Delegation of Spain: Spanish Presidency	Press Conference Room (Ground Floor)
17:00–17:30	The Prime Minister of Australia	Asger Jorn (Hall H)
17:30–18:00	The Prime Minister of the Netherlands, the Minister of Environment and the Minister of Development Cooperation	Asger Jorn (Hall H)

18:00–18:30	UNFCCC Press Conference	Press Conference Room (Ground Floor)
18:30–19:00	Delegation of Japan	Asger Jorn (Hall H)
19:30–20:00	Delegation of Indonesia	Press Conference Room (Ground Floor)
20:00–20:30	CAN Japan	Bodil Udsen (Hall H)

Status report on consideration of agenda items as at 17 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 (c)	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	Draft decision proposed by the President (FCCC/CP/2009/L.3)
4	Report of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention	Report presented to COP plenary. Contact group chaired by Ms. Connie Hedegaard (Denmark) (FCCC/AWGLCA/2009/L.7/Rev.1 and Add.1, Add.2/Rev.1, Add.3–7, Add.8/Rev.1, Add.9)
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 (c)	Organization of work, including the sessions of the subsidiary bodies	Relevant items were referred to the SBSTA and SBI.

4	Report on the Ad Hoc Working Group on Further Commitments for Annex 1 Parties under the Kyoto Protocol	Report presented to CMP plenary. Contact group chaired by Ms. Connie Hedegaard (Denmark) (FCCC/KP/AWG/2009/L.15)
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	Draft decision proposed by the President (FCCC/KP/CMP/2009/L.4)
9	Adaptation Fund	
9 (a)	Report of the Adaptation Fund Board	Draft decision proposed by the President (FCCC/KP/CMP/2009/L.2)
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	Draft conclusions proposed by the President. (FCCC/KP/CMP/2009/L.3)

Statements by intergovernmental organizations

Mr. Callixte d'Offay
Secretary General
Commission de l'Océan Indien

Mr. Philippe Maystadt
President
European Investment Bank

Mr. Nicholas King
Executive Secretary
Global Biodiversity Information Facility

Ms. Anne Brusendorff
Executive Secretary
Helsinki Commission

Mr. Didier Jean Coulomb
Director
Institut International du Froid

Mr. Antonio Marzano
President
International Association of Economic and Social Councils and Similar Institutions

Mr. Nobuo Tanaka
Executive Director
International Energy Agency

Mr. Emmanuel Ze Meka
Executive Director
International Tropical Timber Organization

Ms. Julia Marton-Lefèvre
Director General
International Union for Conservation of Nature (IUCN)

Mr. Amre Moussa
Secretary General
League of Arab States

Mr. Halldór Ásgrímsson
Secretary General
Nordic Council of Ministers

Mr. Angel Gurría
Secretary General
Organisation for Economic Co-operation and Development

Mr. Clément Duhaime
Administrator
Organisation Internationale de la Francophonie

Mr. Abdalla Salem El-Badri
Secretary General
Organization of the Petroleum Exporting Countries

Mr. Rudy Salles
President
Parliamentary Assembly of the Mediterranean

Mr. Anada Tiega
Secretary General
Ramsar Convention on Wetlands

Ms. Marta Szigeti Bonifert
Executive Director
Regional Environmental Center for Central and Eastern Europe

Mr. Martin Khor
Executive Director
South Centre

Statements by civil society organizations

Mr. Anders Eldrup
Speaking on behalf of business and industry organizations

Mr. David Turnbull with Climate Action Network
Speaking on behalf of environmental organizations

Ms. Carolyn Green with Joint Center for Political and Economic Studies
Speaking on behalf of environmental organizations

Mr. Michael Brockenhuus-Schack with International Federation of Agricultural Producers
Speaking on behalf of farmers

Mr. Ben Powless with Gesellschaft für Bedrohte Völker
Speaking on behalf of indigenous peoples

Ms. Marta Delgado Peralta with ICLEI-Local Governments for Sustainability
Speaking on behalf of local governments and municipalities

Mr. Bjorn-Ola Linner with University of Linköping
Speaking on behalf of research and independent organizations

Ms. Sharran Burrows with International Trade Union Confederation
Speaking on behalf of trade unions

Ms. Ulrike Roehr with Life e.V.
Speaking on behalf of women and gender

Mr. Juan Carlos Soriano with SustainUS
Speaking on behalf of youth organizations

Mr. Christian Friis Bach with Christian Aid
Speaking on behalf of world churches

Ms. Mathilde Kaalund-Jørgensen and Mr. Juan N. Rojas from Civil Society's Climate Forum
Speaking on behalf of the Klimaforum09

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

**Update of nominations received by the secretariat
(as at 17 December 2009)**

Bureau of the COP and the CMP

COP President	H.E. Mr. Lars Løkke Rasmussen ³ (Denmark)	WEOG
Chair of SBI	Mr. Robert Owen-Jones (Australia)	WEOG
Chair of SBSTA	Mr. Mama Konate (Mali)	Africa
COP Vice-President	H.E. Mr. Lumumba Stanislaus-Kaw Di-Aping (Sudan)	Africa
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)	SIDS
COP Rapporteur	Mr. Andrej Kranjc (Slovenia)	Eastern Europe

Bureau of the Subsidiary Body for Implementation (SBI)

SBI Vice-Chair	Mr. Samuel Ortiz Basualdo ⁴ (Argentina)	GRULAC
SBI Rapporteur	Mr. Kadio Ahossane ⁵ (Côte d'Ivoire)	Africa

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

SBSTA Vice-Chair	Mr. Mihir Kanti Majumder ⁶ (Bangladesh)	Asia
SBSTA Rapporteur	Mr. Purushottam Ghimire ⁷ (Nepal)	Asia

Executive Board of the Clean Development Mechanism

Member	Ms. Diana Harutyunyan (Armenia)	Eastern Europe
Alternate	Ms. Danijela Bozanic (Serbia)	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	Mr. Paulo Manso (Costa Rica)	Non-Annex I
Member		Non-Annex I
Alternate	Ms. June Hughes (Saint Kitts and Nevis)	Non-Annex I

³ In accordance with rule 25 of the Draft rules of procedure being applied, H.E. Mr. Lars Løkke Rasmussen replaces H.E. Ms. Connie Hedegaard, who was elected at the opening session of COP 15 and CMP 5 on Monday, 7 December 2009.

⁴ Elected at the closing session of SBI 31 on Saturday, 12 December 2009.

⁵ Elected at the closing session of SBI 31 on Saturday, 12 December 2009.

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

⁷ 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	Mr. Oleg Pluzhnikov (Russian Federation)	Annex I EITs
Member	Mr. Carlos Fuller (Belize)	Non-Annex I
Alternate	Ms. Carola Borja Osorio (Ecuador)	Non-Annex I
Member		Non-Annex I
Alternate		Non-Annex I

Adaptation Fund Board

Member		Africa
Alternate		Africa
Member		Africa
Alternate		Africa
Member	Mr. Abdulhadi Al-Marri (Qatar)	Asia
Alternate	Mr. Damdiny Dagvadorj (Mongolia)	Asia
Member	Mr. Liucui Zhu (China)	Asia
Alternate	Ms. Tatyana Ososcova (Uzbekistan)	Asia
Member	Mr. Jerzy Janota Bzowski (Poland)	Eastern Europe
Alternate	Ms. Iryna Trofimova (Ukraine)	Eastern Europe
Member	Ms. Medea Inashvili (Georgia)	Eastern Europe
Alternate	Mr. Valeriu Cazac (Moldova)	Eastern Europe
Member	Mr. Jeffery Spooner (Jamaica)	GRULAC
Alternate	Mr. Luis Paz Castro (Cuba)	GRULAC
Member	Mr. Luis Santos (Uruguay)	GRULAC
Alternate	Mr. Santiago Reyna (Argentina)	GRULAC
Member	Mr. Hans Olav Ibrek (Norway)	WEOG
Alternate	Mr. Anton Hilber (Switzerland)	WEOG
Member	Mr. Jan Cedergren (Sweden)	WEOG
Alternate	Mr. Markku Kanninen (Finland)	WEOG
Member		SIDS
Alternate		SIDS
Member	Mr. Shawkat Ali Mirza (Bangladesh)	LDCs
Alternate	Mr. Richard Muyungi (United Republic of Tanzania)	LDCs
Member	Mr. Hiroshi Ono (Japan)	Annex I
Alternate	Ms. Ana Fornells de Frutos (Spain)	Annex I
Member	Mr. Julien Rencki (France)	Annex I
Alternate	Mr. Yvan Biot (United Kingdom)	Annex I
Member	Mr. Ricardo Lozano Picon (Colombia)	Non-Annex I
Alternate	Mr. Bruno Sekoli (Lesotho)	Non-Annex I
Member		Non-Annex I
Alternate	Mr. William Agyemang-Bonsu (Ghana)	Non-Annex I

Expert Group on Technology Transfer (EGTT)

Member		Africa
Member	Mr. Can Wang (China)	Asia
Member	Mr. John Korinihona (Solomon Islands)	Asia
Replacement Member	Mr. Pak Sum Low (Malaysia)	Asia
Member	Ms. Marcela Gregori (Argentina)	GRULAC
Member	Mr. Michael Rantil (Sweden)	Annex I
Member	Mr. Elmer Holt (United States of America)	Annex I
Member	Mr. Ronald Schillemans (Netherlands)	Annex I
Member	Mr. Kunihiko Shimada (Japan)	Annex I
Member	Ms. Marina Shvangiradze (Georgia)	Other non-Annex I

Compliance Committee - Facilitative Branch

Member		Africa
Alternate		Africa
Member	Mr. Khalid Abuleif (Saudi Arabia)	Asia
Alternate	Mr. Yeon-Chul Yoo (Republic of Korea)	Asia
Member	Ms. Janine Coye-Felson (Belize)	GRULAC
Alternate	Mr. Teddy St. Louis (Grenada)	GRULAC
Member	Mr. Kunihiro Shimada (Japan)	Annex I
Alternate	Mr. Mark Berman (Canada)	Annex I
Member	Mr. Javad Aghazadeh Khoei (Iran)	Non-Annex I
Alternate	Ms. Jadranka Ivanova (TFYR Macedonia)	Non-Annex I

Compliance Committee - Enforcement Branch

Member		Africa
Alternate		Africa
Member	Mr. Wei Su (China)	Asia
Alternate	Mr. Mohammad Alam (Jordan)	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	Mr. Sebastian Oberthür (Germany)	Annex I
Alternate	Mr. Tuomas Kuokkanen (Finland)	Annex I
Member		Non-Annex I
Alternate		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	Mr. Yang Hongwei (China)	Asia
Member	Mr. Graham Sem (Papua New Guinea)	Asia
Member	Mr. Vute Wanvacharavue (Thailand)	Asia
Member	Mr. W. L. Sumathipala (Sri Lanka)	Asia
Member	Ms. Irina Atamuradova (Turkmenistan)	Asia
Member	Ms. Ruleta Camacho (Antigua and Barbuda)	GRULAC
Member	Ms. Jocelyn Paul (Grenada)	GRULAC
Member	Ms. Jimena Leiva Roesch (Guatemala)	GRULAC
Member		GRULAC
Member	Ms. Beth Lavender (Canada)	Annex I
Member	Mr. Othmar Schwank (Switzerland)	Annex I
Member	Ms. Erasmia Kitou (European Union)	Annex I
Member	Ms. Tara Shine (Ireland)	Annex I
Member	Mr. Søren Jacobsen (Denmark)	Annex I
Member	Mr. Kiyoto Tanabe (Japan)	Annex I

Least Developed Countries Expert Group

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

Special announcements

CDM seeks experts for panels, working groups

Put your expertise to valuable use supporting the Executive Board of the clean development mechanism in methodology development and assessment, accreditation of experts, and development of recommendations that might scale up and extend the reach of this important mechanism. The Executive Board is seeking experts for its Methodologies Panel, Afforestation/Reforestation Working Group, Small Scale Working Group and Accreditation Panel, with a view to preparing a shortlist of experts for consideration by the Board at its fifty-third meeting, in March 2010. The calls for experts opened on 16 December 2009 and will close on 26 February 2010, 16:00 GMT. For full details, and for links to apply online, please visit <<http://cdm.unfccc.int>>.

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.

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>>.

Announcements

Please note that no banking and mail services will be available today.

Webcasts of the sessions

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.

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>.

Credentials

“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.

Delegation nameplates

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.

Security

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.

Pigeonholes

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.

Lost and found items

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

**Table of draft decisions, conclusions and reports to be considered
by the COP and the CMP**

This table has been included to assist delegates in following the adoption of decisions, conclusions and reports for consideration by the COP and the CMP. The President will indicate when specific items are to be taken up and the action to be taken. There may be additional documents for consideration in the final plenary sessions. Please check at the documents counter.

COP item	Document	Title
2 (a)	Adoption of the rules of procedure	
2 (d)	Election of officers other than the President	
2 (g)	FCCC/CP/2009/L.3	Dates and venues of future sessions
2 (h)	FCCC/CP/2009/X* FCCC/KP/CMP/2009/ X*	Report on credentials
3 (a)	FCCC/SBSTA/2009/3 and Add.1	Report of the Subsidiary Body for Scientific and Technological Advice on its thirtieth session
	FCCC/SBSTA/2009/L.13	Draft report of the Subsidiary Body for Scientific and Technological Advice on its thirty-first session
3 (b)	FCCC/SBI/2009/8 FCCC/SBI/2009/8 and Add.1	Report of the Subsidiary Body for Implementation on its thirtieth session
	FCCC/SBI/2009/L.17	Draft report of the Subsidiary Body for Implementation on its thirty-first session
5	FCCC/CP/2009/X*	Consideration of proposals by Parties under Article 17 the Convention
6	FCCC/CP/2009/L.2	Amendment to Annex I to the Convention
7 (a)(i)	FCCC/SBI/2009/L.29	Fourth review of the financial mechanism
7 (a)(ii)	FCCC/SBI/2009/L.30	Additional guidance to the Global Environment Facility
7 (b)(ii)	FCCC/SBI/2009/8/Add.1	Work of the Consultative Group of Experts on National Communications from Parties not included in Annex I to the Convention
7 (d)	FCCC/SBI/2009/L.19	Capacity-building under the Convention
7 (e)	FCCC/SBSTA/2009/L.19/Add.1	Reducing emissions from deforestation in developing countries : approaches to stimulate action
7 (g)	FCCC/SBSTA/2009/3/Add.1	Report of the Subsidiary Body for Scientific and Technological Advice on its thirtieth session. Addendum. Systematic climate observations and updated training programme for greenhouse gas inventory review experts for the technical review of greenhouse gas inventories from Parties included in Annex I to the Convention.
	FCCC/SBSTA/2009/L.16/Add.1	Research and systematic observation
8 (a)	FCCC/SBI/2009/L.21/Add.1	Budget performance in the biennium 2008–2009

8 (b)	FCCC/SBI/2009/8/Add.1	Report of the Subsidiary Body for Scientific and Technological Advice on its thirtieth session. Addendum. Programme budget for the biennium 2010–2011
12 (a)	FCCC/KP/CP/2009/L.1	Draft report of COP 15
12 (b)	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

* To be issued.

CMP item	Document	Title
2 (d)	FCCC/CP/2009/X* FCCC/KP/CMP/2009/xx	Report on credentials
3 (a)	FCCC/SBSTA/2009/3	Report of the Subsidiary Body for Scientific and Technological Advice on its thirtieth session
	FCCC/SBSTA/2009/L.13	Draft report of the Subsidiary Body for Scientific and Technological Advice on its thirty-first session
3 (b)	FCCC/SBI/2009/8 FCCC/SBI/2009/8 and Add.1	Report of the Subsidiary Body for Implementation on its thirtieth session
	FCCC/SBI/2009/L.17	Draft report of the Subsidiary Body for Implementation on its thirty-first session
5	FCCC/KP/CMP/2009/X*	Consideration of proposals by Parties for amendments to the Kyoto Protocol
6	FCCC/KP/CMP/2009/L.X*	Further guidance relating to the clean development mechanism
7	FCCC/KP/CMP/2009/L.X*	Guidance on the implementation of Article 6 of the Kyoto Protocol
8	FCCC/KP/CMP/2009/L.4	Compliance Committee
9 (a)	FCCC/KP/CMP/2009/L.2	Report of the Adaptation Fund Board
9 (b)	FCCC/SBI/2009/8/Add.1	Report of the Subsidiary Body for Scientific and Technological Advice on its thirtieth session. Addendum. Adaptation Fund.
11 (d)	FCCC/SBI/2009/L.20	Capacity-building under the Kyoto Protocol
12	FCCC/KP/CMP/2009/L.3	Proposal from Kazakhstan to amend Annex B to the Kyoto Protocol
13 (a)	FCCC/SBI/2009/L.21/Add.2	Budget performance in the biennium 2008–2009
13 (b)	FCCC/SBI/2009/8/Add.1	Report of the Subsidiary Body for Scientific and Technological Advice on its thirtieth session. Addendum. Programme budget for the biennium 2010–2011.
14	FCCC/SBI/2009/8/Add.1	Report of the Subsidiary Body for Scientific and Technological Advice on its thirtieth session. Addendum. Updated training programme for members of expert review teams participating in annual reviews under Article 8 of the Kyoto Protocol
18 (a)	FCCC/KP/CMP/2009/L.1	Draft report of CMP 5
18 (b)	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

* To be issued.