

Distr. limitada
5 de diciembre de 2014
Español
Original: inglés

Órgano Subsidiario de Asesoramiento**Científico y Tecnológico****41º período de sesiones**

Lima, 1 a 6 de diciembre de 2014

Tema 11 b) del programa

Cuestiones metodológicas relacionadas con el Protocolo de Kyoto:

**Aclaración del texto de la sección G (art. 3, párr. 7 ter) de la
Enmienda de Doha al Protocolo de Kyoto, en particular de
la información que se utilizará para determinar "el promedio
de las emisiones anuales en los tres primeros años del período
de compromiso precedente"**

**Aclaración del texto de la sección G (art. 3, párr. 7 ter) de la
Enmienda de Doha al Protocolo de Kyoto, en particular de la
información que se utilizará para determinar "el promedio
de las emisiones anuales en los tres primeros años del período
de compromiso precedente"**

Proyecto de conclusiones propuesto por la Presidencia

1. Atendiendo a la solicitud formulada por la Conferencia de las Partes en calidad de reunión de las Partes en el Protocolo de Kyoto (CP/RP)¹, el Órgano Subsidiario de Asesoramiento Científico y Tecnológico (OSACT) continuó su examen de las cuestiones relacionadas con la aclaración del texto de la sección G (artículo 3, párrafo 7 ter) de la Enmienda de Doha al Protocolo de Kyoto, en particular en lo que respectaba a la información que se utilizaría para determinar "el promedio de las emisiones anuales en los tres primeros años del período de compromiso precedente".

2. El OSACT convino en recomendar a la CP/RP que este subtema del programa se siguiera examinando en su 42º período de sesiones (junio de 2015), teniendo en cuenta los elementos para el texto del proyecto de decisión que figura en el anexo.

¹ FCCC/KP/CMP/2013/9, párr. 94.

Anexo

[Inglés únicamente]

Options for elements for the text of a draft decision on the clarification of the text in section G (Article 3, paragraph 7 ter) of the Doha Amendment to the Kyoto Protocol

Draft decision -/CMP.-

Clarification of the text in section G (Article 3, paragraph 7 ter) of the Doha Amendment to the Kyoto Protocol

The Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol,

Recalling Article 3, paragraph 7 ter, of the Amendment to the Kyoto Protocol contained in annex I to decision 1/CMP.8 (the Doha Amendment),

Taking note of the request from Kazakhstan to clarify the provision of Article 3, paragraph 7 ter,¹

Option 1

1. *Clarifies that Article 3, paragraph 7 ter, of the Doha Amendment to the Kyoto Protocol is not applicable, for the second commitment period, to Parties that did not have quantified emission limitation or reduction commitments during the first commitment period of the Kyoto Protocol.*

Option 2

1. *Clarifies that the reference in Article 3, paragraph 7 ter, to “a Party included in the Annex I” shall be understood as referring to a Party with a quantified emission limitation or reduction commitment inscribed in the third column of the table contained in Annex B to the Kyoto Protocol as contained in annex I to decision 1/CMP.8, [including relevant footnotes as an integral part of the Doha Amendment];*

2. *Also clarifies that, for Parties that did not have quantified emission limitation or reduction commitments during the first commitment period of the Kyoto Protocol, the reference in Article 3, paragraph 7 ter, to “average annual emissions” refers to the average of the annual emissions of each Party for the years 2008, 2009 and 2010, submitted in connection with the report to facilitate the calculation of the assigned amount prepared pursuant to annex I to decision 2/CMP.8 and reviewed in accordance with Article 8 of the Kyoto Protocol, and applies the same greenhouse gases, sectors and source categories as those used to calculate the assigned amount for the second commitment period.*

¹ FCCC/KP/CMP/2013/7.

Option 3

1. *Clarifies* that, for the purposes of implementing Article 3, paragraph 7 ter, of the Kyoto Protocol:

(a) The reference in Article 3, paragraph 7 ter, to “a Party included in the Annex I” refers to Parties with a quantified emission limitation or reduction commitment inscribed in the third column of Annex B to the Kyoto Protocol as contained in annex I to decision 1/CMP.8;

(b) The reference in Article 3, paragraph 7 ter, to “average annual emissions for the first three years of the preceding commitment period” refers to the average of the annual emissions of each Party for the years 2008, 2009 and 2010 from the gases and sources listed in Annex A to the Kyoto Protocol and submitted as part of the inventory submissions pursuant to decision 2/CMP.8, annex I, paragraph 1(a), and reviewed in accordance with Article 8 of the Kyoto Protocol.

Option 3bis

1. *Clarifies* that, for the purposes of implementing Article 3, paragraph 7 ter, of the Kyoto Protocol:

(a) The reference in Article 3, paragraph 7 ter, to “a Party included in the Annex I” refers to Parties with a quantified emission limitation or reduction commitment inscribed in the third column of Annex B to the Kyoto Protocol as contained in annex I to decision 1/CMP.8;

(b) The reference in Article 3, paragraph 7 ter, to “average annual emissions for the first three years of the preceding commitment period” refers to the average of the annual emissions for the years 2008, 2009 and 2010.

Option 4

1. *Clarifies* that Article 3, paragraph 7 ter, of the Doha Amendment to the Kyoto Protocol refers to the “preceding commitment period” of that Party.