

Convención Marco sobre el Cambio Climático

Distr. limitada
10 de junio de 2015
Español
Original: inglés

Órgano Subsidiario de Asesoramiento

Científico y Tecnológico

42º período de sesiones

Bonn, 1 a 11 de junio de 2015

Tema 7 a) del programa

Repercusiones de la aplicación de las medidas de respuesta:

Foro y programa de trabajo

Órgano Subsidiario de Ejecución

42º período de sesiones

Bonn, 1 a 11 de junio de 2015

Tema 11 a) del programa

Repercusiones de la aplicación de las medidas de respuesta:

Foro y programa de trabajo

Foro y programa de trabajo sobre las repercusiones de la aplicación de las medidas de respuesta

Proyecto de conclusiones propuesto por las Presidencias

1. El Órgano Subsidiario de Ejecución (OSE) y el Órgano Subsidiario de Asesoramiento Científico y Tecnológico (OSACT) examinaron el proyecto de texto de decisión que figura en el anexo de la decisión 20/CP.20, relativa al foro y programa de trabajo sobre las repercusiones de la aplicación de las medidas de respuesta, con miras a preparar un proyecto de decisión que se sometería al examen y la aprobación de la Conferencia de las Partes (CP) en su 21^{er} período de sesiones (noviembre-diciembre de 2015).

2. El OSE y el OSACT invitaron a las Partes a que presentaran a la secretaría, hasta el 21 de septiembre de 2015, sus opiniones sobre los ajustes adicionales al programa de trabajo sobre las repercusiones y la aplicación de las medidas de respuesta y las modalidades para su aplicación, que se detallan en el proyecto de texto de decisión que figura en el anexo.

3. El OSE y el OSACT decidieron examinar el proyecto de texto de decisión que figura en el anexo en su 43^{er} período de sesiones (noviembre-diciembre de 2015), con miras a recomendar un proyecto de decisión sobre este asunto a la CP para que lo examinara y aprobara en su 21^{er} período de sesiones.

Anexo

[Inglés únicamente]

Recommendation of the Subsidiary Body for Implementation and the Subsidiary Body for Scientific and Technological Advice

The Subsidiary Body for Implementation and the Subsidiary Body for Scientific and Technological Advice, at their forty-second sessions, recommended the following draft decision for consideration at their forty-third sessions and for consideration and adoption by the Conference of the Parties at its twenty-first session:

[Draft decision -/CP.21

Forum and work programme on the impact of the implementation of response measures

The Conference of the Parties,

Recalling the objective of the Convention,

Reaffirming the relevant principles and provisions of the Convention related to the economic and social consequences of response measures, in particular its Articles 2, 3 and 4,

Recalling decisions 5/CP.7, 1/CP.10 1/CP.13, 1/CP.16, 2/CP.17, 8/CP.17, 1/CP.18 and 31/CMP.1, and Article 4, paragraphs 8, 9 and 10 of the Convention, as well as Article 2, paragraph 3, and Article 3, paragraph 14, of its Kyoto Protocol,

Acknowledging Parties' repeated calls for a continued and structured exchange of information on both the positive and negative consequences of response measures and on ways to maximize the positive and minimize the negative consequences for Parties, in line with the work programme on this matter developed by the subsidiary bodies,

Noting that the review of the work of the forum on the impact of the implementation of response measures, pursuant to decision 8/CP.17, paragraph 5, has been concluded,

Affirming that a more focused consideration of issues is needed for improving the effectiveness of the process,

1. *Decides* to continue and improve the forum on the impact of the implementation of response measures, which shall provide a platform allowing Parties to share, in an interactive manner, information, experiences, case studies, best practices and views, and to facilitate assessment and analysis of the impact of the implementation of response measures, with a view to recommending specific actions;

2. *Decides* to focus work under the improved forum, *inter alia*, on the provision of concrete examples, case studies and practices in order to enhance the capacity of Parties, in particular developing country Parties, to deal with the impact of the implementation of response measures;

3. *Requests* the Chairs of the subsidiary bodies to convene the improved forum, to implement the work programme on the impact of the implementation of response measures referred to in paragraph 5, which will continue to be convened under a joint agenda item of the subsidiary bodies, and operate in accordance with the procedures applicable to contact groups. The improved forum shall meet twice a year in conjunction with the sessions of the subsidiary bodies, with its first meeting taking place at the forty-fourth sessions (May 2016) of the subsidiary bodies;

4. *Also requests* the subsidiary bodies, in order to advance the work of the improved forum, to constitute ad-hoc technical expert groups, as appropriate, to elaborate on the technical work under the improved forum. The technical ad-hoc expert groups shall consist of balanced regional representation of Parties;
5. *Adopts* the work programme comprising the following areas:
 - (a) Economic diversification and transformation;
 - (b) Just transition of the work force, and the creation of decent work and quality jobs;
6. *Decides* that the implementation of the work programme shall address the needs of all Parties, in particular, the developing country Parties, and shall be informed, *inter alia*, by the assessment and analysis of impacts, including the use and development of economic modelling, and taking into account all relevant policy issues of concern;
7. *Requests* the subsidiary bodies to review every three years, beginning at their forty-ninth session (November 2018), the work programme of the improved forum, including the modalities for its operation;
8. *Decides* that the improved forum shall provide recommendations to the subsidiary bodies on the actions referred to in paragraph 1 for their consideration, with a view to recommending those actions, as appropriate, to the Conference of the Parties, beginning at its twenty-third session (November 2017);
9. *Requests* the secretariat to prepare, subject to the availability of financial resources, a guidance document to assist developing countries to assess the impact of the implementation of response measures, including guidance on modeling tools, as well as technical materials to assist developing countries on their economic diversification initiatives, for consideration at SBI 44 and SBSTA 44 (May 2016);
10. *Takes note* of the estimated budgetary implications of the activities to be undertaken by the secretariat referred to in paragraph 9 above. They requested that the actions of the secretariat called for in these conclusions be undertaken subject to the availability of financial resources.]