

Distr. GENERAL

FCCC/CP/2000/5/Add.1 4 April 2001

Original: ENGLISH

CONFERENCE OF THE PARTIES

REPORT OF THE CONFERENCE OF THE PARTIES ON THE FIRST PART OF ITS SIXTH SESSION, HELD AT THE HAGUE FROM 13 TO 25 NOVEMBER 2000

PART ONE: PROCEEDINGS

CONTENTS

			Paragraphs	<u>Page</u>
I.	-	NING OF THE SESSIONnda item 1)	1 - 25	5
	A.	Opening of the first part of the sixth session of the		
		Conference of the Parties	1	5
	B.	Host Government welcoming ceremony	2 - 5	5
	C.	Statement by the President of the Conference of the Parties		
		at its fifth session	6 - 11	5
	D.	Election of the President of the Conference of the Parties		
		at its sixth session	12	6
	E.	Statement by the President	13 - 16	6
	F.	Message from the Secretary-General of the United Nations	17 - 19	7
	G.	Statement by the Executive Secretary	20 - 24	8
	H.	Other statements	25	9
II.		GANIZATIONAL MATTERS	26 - 59	9
	(Age	nda item 2)		
	A.	Status of ratification of the Convention and its		
		Kyoto Protocol	26 - 28	9
	B.	Adoption of the rules of procedure	29 - 31	9
	C.	Adoption of the agenda	32 - 36	10
	D.	Participation of the Federal Republic of Yugoslavia in the		
		sixth session of the Conference	37 - 40	13
	E.	Election of officers other than the President	41 - 44	14

			Paragraphs	Page
	F. G.	Admission of organizations as observers Organization of work, including the sessions of the	45 - 47	15
	Ы.	subsidiary bodies Date and venue of the seventh session of the	48	15
	11.	Conference of the Parties	49 - 50	16
	I.	Calendar of meetings of Convention bodies, 2001-2004	51	16
	J.	Adoption of the report on credentials	52	16
	Κ.	Attendance	53 - 58	16
	L.	Documentation	59	19
III.		ORTS OF SUBSIDIARY BODIES nda item 3)	60 - 69	19
	A.	Report of the Subsidiary Body for Scientific and		
		Technological Advice	60 - 63	19
	В.	Report of the Subsidiary Body for Implementation	64 - 69	20
IV.	AND	IEW OF THE IMPLEMENTATION OF COMMITMENTS OF OTHER PROVISIONS OF THE CONVENTION nda item 4)	70 - 82	21
	A.	National communications from Parties included in		
		Annex I to the Convention	70	21
	В.	National communications from Parties not included in		
	a	Annex I to the Convention	71	21
	C.	Report of the Global Environment Facility to the	70 74	01
	р	Conference	72 - 74 75 - 76	21
	D.	Capacity-building	75 - 76	22
		(i) Capacity-building in developing countries		
		(non-Annex I Parties)	75	22
		(ii) Capacity-building in countries with economies in		
		transition	76	22
	E.	Development and transfer of technologies		
		(decisions 4/CP.4 and 9/CP.5)	77	22
	F.	Implementation of Article 4, paragraphs 8 and 9, of the		
		Convention (decision 3/CP.3 and Article 2, paragraph 3,	70 01	22
		and Article 3, paragraph 14 of the Kyoto Protocol)	78 - 81	22
		(i) Input to the Third United Nations Conference on the		
		Least Developed Countries	79 - 80	22
		(ii) Future work concerning least developed countries	81	23

		Paragraphs	Page
	G. Activities implemented jointly under the pilot phase (decisions 6/CP.4 and 13/CP.5)	82	23
V.	[AGENDA ITEM HELD IN ABEYANCE] ¹ (Agenda item 5 <i>in abeyance</i>)		23
VI.	PROPOSAL TO AMEND THE LISTS IN ANNEXES I AND II TO THE CONVENTION BY REMOVING THE NAME OF TURKEY: REVIEW OF INFORMATION AND POSSIBLE DECISIONS UNDER ARTICLE 4, PARAGRAPH 2 (f) OF THE CONVENTION	83 - 85	23
VII.	PREPARATIONS FOR THE FIRST SESSION OF THE CONFERENCE OF THE PARTIES SERVING AS THE MEETING OF THE PARTIES TO THE KYOTO PROTOCOL (DECISION 8/CP.4)	86 - 92	24
	A. National systems, adjustments and guidelines under Articles 5, 7 and 8 of the Kyoto ProtocolB. Matters relating to land-use, land-use change and	86	24
	forestryC. Work programme on mechanisms (decisions 7/CP.4	87	24
	and 14/CP.5)D. Procedures and mechanisms relating to compliance under	88	24
	the Kyoto ProtocolE. "Best practices" in policies and measuresF. Matters relating to Article 3, paragraph 14, of the	89 90	24 25
	G. Impact of single projects on emissions in the commitment	91	25
	period (decision 16/CP.4)	92	25
VIII.	ADMINISTRATIVE AND FINANCIAL MATTERS	93 - 95	25
IX.	STATEMENTS	96 - 104	25
	A. Addresses by Heads of State or Government to the Conference	96 - 97	25

¹ See paragraph 35 below.

	B.	Statements by Parties	98	26
	C.	Statements by Observer States	99	26
	D.	Statements by United Nations bodies and intergovernmenta	ıl	
		organizations	100	26
	E.	Statements by non-governmental organizations	101	26
	F.	Presentation of the International Youth Meeting	102 - 104	27
X.	OTH	ER MATTERS	105 - 107	27
	(Age	nda item 10)		
	A.	Solidarity with southern African countries, particularly		
		Mozambique	105	27
	В.	Requests for further work	106 - 107	27
XI.		CLUSION OF THE SESSIONnda item 11)	108 - 122	28
	A.	Adoption of the report of the Conference of the Parties		
		on the first part of its sixth session	108 - 109	28
	B.	Suspension of the session	110 - 122	28
		1. Adoption of decision 1/CP.6	110 - 111	28
		2. Summing-up by the President	112 - 116	28
		3. Expression of gratitude to the host country	117 - 118	29
		4. Closing statement by the President	119 - 122	29
				Page

Annexes

I.	List of representatives of Parties who made policy statements under agenda item 9 (a)	30
II.	List of intergovernmental and non-governmental organizations attending the first part of the sixth session of the Conference of the Parties	40
III.	List of documents before the Conference of the Parties at the first part of its sixth session	47

I. OPENING OF THE SESSION (Agenda item 1)

A. Opening of the first part of the sixth session of the Conference of the Parties

1. The sixth session of the Conference of the Parties to the United Nations Framework Convention on Climate Change, convened pursuant to Article 7.4 of the Convention, was formally opened at the Netherlands Congress Centre, The Hague, The Netherlands, on 13 November 2000, by the President of the Conference at its fifth session, Mr. Jan Szyszko, Secretary of State for Climate Change of Poland.

B. Host Government welcoming ceremony

2. The formal opening was preceded by a welcoming ceremony organized by the host Government, and attended by Her Majesty Queen Beatrix of The Netherlands.

3. At the ceremony, the Minister of Housing, Spatial Planning and Environment of the Netherlands, and President-designate of the Conference, Mr. Jan Pronk, made an opening address, and the Mayor of The Hague, Mr. Wim Deetman, welcomed participants to the city.

4. Also at the ceremony, a video message from the Secretary-General of the United Nations was shown, and a presentation was made by Mr. Robert Watson, Chairman of the Intergovernmental Panel on Climate Change (IPCC), in which he described the current state of scientific understanding of the earth's climate system, highlighted the vulnerability of ecological systems, and underlined the need for effective policy and technological responses.

5. During the ceremony, Aus Greidanus, a Dutch actor, read poetry composed for the sixth session of the Conference of the Parties by Dutch poet laureate Gerrit Komrij. The ceremony concluded with the presentation of the climate change-related IMAX film "The Straw that Breaks the Camel's back...?".

C. <u>Statement by the President of the Conference of the Parties at its fifth session</u> (Agenda item 1 (a))

6. The President of the Conference at its fifth session said that he regarded the United Nations Framework Convention on Climate Change as the world's greatest economic convention, and as an opportunity for the world to start developing in accordance with the principle of sustainable development.

7. When he had assumed the presidency of the fifth session he had resolved to adhere to several principles, namely: fulfilment of all imposed obligations while observing the principle of equal treatment of Member States on all issues; propagation of knowledge of the Convention's importance to sustainable world development; tapping the wealth of experience amassed by his predecessors and cooperating with them; cooperation with his successor in the conviction that a stable, long-term policy was the best chance for the success of the Convention; and close cooperation with the secretariat, Bureau and the chairmen of the subsidiary bodies.

8. After describing the events he had attended and countries he had visited during the year, he said that in every State he had sensed a great will to put the Kyoto Protocol into effect as soon as possible, preferably before the end of 2002.

9. One particular achievement in the course of his term in office, he felt, was the considerable narrowing of fields of discussion, as reflected in the streamlining of documents such as the text on land-use, land-use change and forestry, where only 10 pages remained of a document that had originally been 600 pages.

10. He recalled that the Kyoto Protocol would enter into force once it had been ratified by 55 Parties, incorporating Annex I Parties accounting in total for at least 55 per cent of the total carbon dioxide emissions for 1990. Therefore, a bridge of understanding providing mutual benefits must be built between developed and developing countries. This might include agreement to count as the reduction by developed countries a part of the emissions absorbed by sinks, and provision by the developed countries of effective and efficient financial assistance to developing countries. That would allow the developed countries to regenerate their natural resources, and the developing countries to protect their natural resources, especially the renewable ones, through new production technologies.

11. He emphasized that for such efforts to succeed, Parties must win public support and create proper implementation programmes. One such regional implementation programme might be "Sustainable human development and global change - landscape management in rural areas and greenhouse gases". He also expressed the hope that one "public awareness" day a year might be devoted directly to the United Nations Framework Convention on Climate Change. He thanked Parties, the Bureau and the secretariat for their support during his presidency.

D. <u>Election of the President of the Conference of the Parties at its sixth session</u> (Agenda item 1 (b))

12. At its 1st plenary meeting, on 13 November 2000, on the proposal of the outgoing President, the Conference of the Parties elected by acclamation Mr. Jan Pronk, Minister for Housing, Spatial Planning and the Environment of the Netherlands, as its President.

E. <u>Statement by the President</u>

(Agenda item 1 (c))

13. On assuming office, the President paid tribute to the work of his predecessor. He stated that if the present session of the Conference was a success, that would be due in no small measure to the preparatory work done in the inter-sessional period, as a result of which the sixth session would be able to proceed with no time wasted.

14. In an opening address, delivered at the welcoming ceremony, he had indicated that a formidable task awaited the Conference at its sixth session. There were plenty of reasons to take on climate change at the present juncture, since the climate had never changed as fast as it was changing at present, and the evidence was mounting to suggest that greenhouse gases were having a visible impact on the environment. The effects of climate change were irreversible – for ecosystems, agriculture, water supply and health. Ironically, developing countries, which were least to blame for the situation, would suffer the most devastating consequences – yet they had

the least economic resilience. Moreover, there were important links between climate change and other global environmental issues, such as the recovery of the ozone layer, desertification and biodiversity.

15. The Kyoto Protocol had been the first instrument in which industrialized countries had committed themselves to quantified agreements on targets for limiting emissions of greenhouse gases. But it would be much more difficult to agree on instruments than it had been to agree on targets. The Conference would need to take hard decisions. If negotiations could not keep pace with climate change; if decisions only took into account the interests of rich countries, neglecting those of the poorest countries; and if the commitment to tackle the dangers threatening the quality of life on earth, recently reaffirmed at the Millennium Summit, was not made good – then the credibility of the Conference would be in question.

16. He was well aware that there were many difficult issues on which decisions were needed: adequate financial support for developing countries; the Kyoto mechanisms; the role of carbon dioxide sinks; the compliance regime; and others. But, for all of these, reasonable compromises were available. What was required was to make a principled, balanced and credible choice: by reducing greenhouse gas emissions; by supporting developing countries as they developed sound policies for the future; and by protecting them from the consequences of unsustainable policies from the past. In this task, the political credibility of the Conference was at stake: negotiations were not an end in themselves, there must be a willingness to give and take, and this would require confidence-building, and a willingness on the part of all to cooperate rather than compete.

F. Message from the Secretary-General of the United Nations

17. In his pre-recorded video message, shown at the welcoming ceremony, the Secretary-General of the United Nations sent his best wishes to all at the Conference, especially to the young people who were attending as part of their national delegations. Involvement of young people was crucial. The Conference was about the world they would inherit, and their generation must look after it better than his own. The tasks before the world were enormous. If greenhouse gas emissions were to be brought down to a sustainable level, radical changes were needed in the world economy, and in the way all people lived.

18. The Conference could make a substantial contribution: first, by drawing up a credible rule book of measures that industrialized countries must take, since at present they produced most of the emissions; second, by helping to chart a new path of development - all peoples had an equal right to development, but measures to reduce global warming in industrialized countries would be in vain if, meanwhile, developing countries were following the same wasteful and noxious pattern of industrialization; third, by giving a convincing signal to the private sector that reducing greenhouse gas emissions would pay. Once businessmen and women are convinced of that, they should come up with new, eco-friendly technologies, which in turn would generate jobs and other opportunities. Hitherto, corporations had profited by polluting the environment: in future, they must have an incentive to clean it up.

19. In conclusion, the Secretary-General observed that two months previously, at the Millennium Summit, world leaders had resolved to adopt a new ethic of conservation and stewardship, and, as a first step, to make every effort to bring the Kyoto Protocol into force by

2002. If that first step was achieved, the hopes of a sustainable future would be greatly strengthened. All must do their utmost to make it happen.

G. <u>Statement by the Executive Secretary</u>

(Agenda item 1 (e))

20. The Executive Secretary paid tribute to the outgoing President's commitment to keeping the negotiating process on track since the fifth session, and assured the incoming President of his support in meeting the challenges ahead. He also acknowledged the investment of the incoming President's personal time in the preparations for the Conference, and expressed his thanks for the generosity of the resources made available by the host Government.

21. Recent preparations for the Conference had been intense. National positions had been reviewed; numerous contacts had taken place among delegations; and informal consultations had helped to refine negotiating texts. Thanks to the special efforts of the Convention secretariat, and with the cooperative efforts of United Nations colleagues in Geneva and also in Nairobi, the Conference documentation was in good shape, with all recent texts available in all languages in time for the opening day of the session.

22. Recalling the remarkable presentation by the Chairman of the IPCC at the welcoming ceremony, he stated it had given all food for thought: in particular, that the Conference could not afford to delay action to deal with climate change; and that the Conference was building for the long term and must build soundly. Thus, the Conference must work towards a comprehensive success without resorting to any "quick fixes" that would be regretted later. The goal of action must continue to be to modify long-term trends in emissions of greenhouse gases.

23. He outlined two measures of success at the Conference. First, developing countries should leave it feeling significantly better off in terms of support for their efforts to address climate change and its impacts, and their genuine efforts to play their defined and proper part in the emerging global strategy in pursuit of their sustainable development. Secondly, delegations from all Parties should be convinced that the Kyoto Protocol could be effectively implemented, and be ready to launch domestic processes towards ratification, where this had not already been done. A fitting result of the Conference would be for Annex I Parties whose ratification would bring the Protocol into force to state that, in their judgement, the outcome of the Conference had made the Protocol "ratifiable".

24. In conclusion, the Executive Secretary pointed to the Kyoto Protocol as an heroic achievement, but one that left many loose ends. What was needed now was an agreement using clear and unambiguous language that could be put to work by economic operators as soon as the Protocol entered into force – or even before entry into force, if there was an early start for the clean development mechanism. Thus the sequencing of the work of the Conference was extremely important: substantive results must be achieved in the first week, and the main political agreements in the middle of the second week, leaving enough time for the consequential technical drafting to be completed before closure.

H. Other statements

25. At the 2nd plenary meeting, on 13 November 2000, statements were made by the representatives of Nigeria (on behalf of the Group of 77 and China), Samoa (on behalf of the Alliance of Small Island States), Canada, the United States of America, France (on behalf of European Community and its member States), Burkina Faso (on behalf of the African Group), Brazil (on behalf of the Latin American Group), Saudi Arabia, India, China, Switzerland (on behalf of the Environmental Integrity Group), Morocco (on behalf of the League of Arab States), Vanuatu (on behalf of the Least Developed Countries), Kuwait, Central African Republic, Kazakhstan, and the Libyan Arab Jamahiriya.

II. ORGANIZATIONAL MATTERS

(Agenda item 2)

A. <u>Status of ratification of the Convention and its Kyoto Protocol</u> (Agenda item 2 (a))

26. For its consideration of this sub-item at its 1st plenary meeting, on 13 November, the Conference of the Parties had before it an information document on the status of ratification of the United Nations Framework Convention on Climate Change and its Kyoto Protocol (FCCC/CP/2000/INF.1).

27. On the invitation of the President, the Conference of the Parties took note with satisfaction that as at 13 November 2000, 182 States and one regional economic integration organization were Parties to the Convention, and therefore eligible to participate in decision-making at the session. The President informed the Conference that Equatorial Guinea had deposited its instrument of ratification on 16 August 2000 and would become a Party on 14 November. He also noted that Bosnia and Herzegovina had deposited its instrument of ratification on 7 September 2000 and would thus become a Party on 6 December 2000. That would bring the total number of Parties to 185.

28. The Conference of the Parties further took note that as at 13 November 2000, 30 States had ratified or acceded to the Kyoto Protocol; expressed its appreciation to those States that had ratified the Protocol; and invited other States to do so.

B. <u>Adoption of the rules of procedure</u> (Agenda item 2 (b))

29. At the 1st plenary meeting, on 13 November, the President informed the Conference that he had received a report from the President of the Conference at its fifth session on his consultations on the draft rules of procedure. As the issue was still unresolved, the President intended to undertake further consultations with a view to achieving resolution on the adoption of the rules of procedure.

30. On the proposal of the President, the Conference of the Parties decided that, in the meantime, as at previous sessions, the draft rules of procedure as contained in document FCCC/CP/1996/2 should continue to be applied, with the exception of draft rule 42.

31. At the 9th plenary meeting, on 25 November, the President informed the Conference that owing to the pressure of negotiations during the first part of the sixth session, it had not been possible to undertake consultations to resolve this issue. At the same meeting, the Conference of the Parties, on the proposal of the President, decided that this item should be placed on the provisional agenda of its seventh session, and noted the President's intention to conduct informal consultations with Parties and report on the outcome thereof at the seventh session.

C. Adoption of the agenda

(Agenda item 2 (c))

32. For its consideration of this sub-item at its 1st plenary meeting, on 13 November, the Conference of the Parties had before it a note by the Executive Secretary containing the provisional agenda and annotations (FCCC/CP/2000/1 and Corr.1 and Add.1). The provisional agenda had been prepared by the Executive Secretary in agreement with the President of the fifth session of the Conference, taking into account views expressed by Parties at the twelfth session of the Subsidiary Body for Implementation, and consultations with the Bureau.

33. At the same meeting, the President recalled that item 5 of the provisional agenda, "Second review of the adequacy of Article 4, paragraphs 2 (a) and (b), of the Convention", had been included in accordance with rules10 (c) and 16 of the draft rules of procedure being applied. He informed the Conference that the Group of 77 and China had proposed an amendment to the wording of that item.² There was as yet no consensus and it was his intention to consider how to deal with the item and report back to the Conference. This was a sensitive subject and he stressed that there would be no surprises. He therefore proposed that the item should be held in abeyance.

34. The Conference of the Parties accordingly adopted the provisional agenda contained in document FCCC/CP/2000/1 and Corr.1, on the understanding that item 5 was held in abeyance. The President undertook to consider how to deal with this item and report back to the Conference.

35. At the 9th plenary meeting, on 25 November, the President informed the Conference that he had thoroughly considered how to deal with the item 5 issue, but had found no consensus on how to proceed. At the same meeting, the Conference of the Parties, on the proposal of the President, agreed to include this item, with its accompanying footnote, in the provisional agenda for the seventh session of the Conference, and noted the President's intention to continue his consideration of possible ways of achieving consensus on the issues to be covered under this agenda item and to report thereon to the seventh session of the Conference.

36. The agenda, as adopted at the first part of the sixth session of the Conference of the Parties, thus read as follows:

- 1. Opening of the session:
 - (a) Statement by the President of the Conference at its fifth session;

² See document FCCC/CP/1999/6, para. 18

- (b) Election of the President of the Conference at its sixth session;
- (c) Statement by the President;
- (d) Addresses of welcome;
- (e) Statement by the Executive Secretary.
- 2. Organizational matters:
 - (a) Status of ratification of the Convention and its Kyoto Protocol;
 - (b) Adoption of the rules of procedure;
 - (c) Adoption of the agenda;
 - (d) Election of officers other than the President;
 - (e) Admission of organizations as observers;
 - (f) Organization of work, including the sessions of the subsidiary bodies;
 - (g) Date and venue of the seventh session of the Conference of the Parties;
 - (h) Calendar of meetings of Convention bodies;
 - (i) Adoption of the report on credentials.
- 3. Reports of subsidiary bodies and decisions and conclusions arising therefrom:
 - (a) Report of the Subsidiary Body for Scientific and Technological Advice;
 - (b) Report of the Subsidiary Body for Implementation.
- 4. Review of the implementation of commitments and of other provisions of the Convention:
 - (a) National communications from Parties included in Annex I to the Convention;
 - (b) National communications from Parties not included in Annex I to the Convention;
 - (c) Report of the Global Environment Facility to the Conference;

- (d) Capacity-building:
 - (i) Capacity-building in developing countries (non-Annex I Parties);
 - (ii) Capacity-building in countries with economies in transition;
- (e) Development and transfer of technologies (decisions 4/CP.4 and 9/CP.5);
- (f) Implementation of Article 4.8 and 4.9 of the Convention (decision 3/CP.3 and Articles 2.3 and 3.14 of the Kyoto Protocol);
- (g) Activities implemented jointly under the pilot phase (decisions 6/CP.4 and 13/CP.5);
- (h) Other matters referred to the Conference of the Parties by the subsidiary bodies at their twelfth and thirteenth sessions.
- 5. Agenda item held in $abeyance^3$
- 6. Proposal to amend the lists in Annexes I and II to the Convention by removing the name of Turkey: review of information and possible decisions under Article 4.2(f) of the Convention.⁴
- 7. Preparations for the first session of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol (decision 8/CP.4):
 - (a) National systems, adjustments and guidelines under Articles 5, 7 and 8 of the Kyoto Protocol;
 - (b) Matters relating to land-use, land–use change and forestry;
 - (c) Work programme on mechanisms (decisions 7/CP.4 and 14/CP.5);⁵

³ Following the inability of the Conference of the Parties at its fifth session to reach any conclusion on this matter (FCCC/CP/1999/6, para. 18), and following rule 10 (c) and rule 16 of the draft rules of procedure being applied, an item entitled "Second review of the adequacy of Article 4.2(a) and (b) of the Convention" was included in the provisional agenda for the sixth session. Attached to this item was a footnote reflecting a proposal made at the fifth session by the Group of 77 and China to amend this item to read "Review of the adequacy of implementation of Article 4, paragraph 2 (a) and (b) of the Convention". At the first part of its sixth session, the Conference of the Parties decided to include this item in the provisional agenda for its seventh session (see paragraphs 33 - 35 above).

⁴ The item relating to the amendment proposed by Kazakhstan to add its name to the list in annex I was withdrawn from the provisional agenda at the request of Kazakhstan in a note verbale dated 13 June 2000.

⁵ At the fifth session of the Conference, the President had proposed, on the basis of consultations with the Bureau, that with regard to this sub-item it should be understood that the work programme on the Kyoto Protocol mechanisms would be dealt with as a whole. In the same spirit, it was understood that the Conference of the Parties, at its sixth session, would look at those aspects which were to be acted on by the Conference of the Parties as well as

- (d) Procedures and mechanisms relating to compliance under the Kyoto Protocol;
- (e) "Best practices" in policies and measures;
- (f) Matters relating to Article 3.14 of the Kyoto Protocol;
- (g) Impact of single projects on emissions in the commitment period (decision 16/CP.4);
- (h) Other matters referred to the Conference of the Parties by the subsidiary bodies at their twelfth and thirteenth sessions.
- 8. Administrative and financial matters.
- 9. Statements:
 - (a) Statements by Parties;
 - (b) Statements by Observer States;
 - (c) Statements by intergovernmental organizations;
 - (d) Statements by non-governmental organizations.
- 10. Other matters.
- 11. Conclusion of the session:
 - (a) Adoption of the report of the Conference of the Parties on its sixth session;
 - (b) Closure of the session.

D. <u>Participation of the Federal Republic of Yugoslavia in the sixth session</u> of the Conference

37. At the 1st plenary meeting, on 13 November, the Conference was informed that the General Assembly of the United Nations, in its resolution 55/12, had admitted the Federal Republic of Yugoslavia as a "new Member" of the United Nations.

38. At that meeting, the Conference decided that the Federal Republic of Yugoslavia should be invited to participate as an observer State in the sixth session, pending information from the Legal Counsel of the United Nations as to the status of the 'new' Federal Republic of Yugoslavia

those requiring action by the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol at its first session (FCCC/CP/1999/6 para. 16).

as a party to multilateral treaties ratified or acceded to by the 'former' Federal Republic of Yugoslavia, including the United Nations Framework Convention on Climate Change.

39. At the 8th plenary meeting, on 24 November, the Conference was informed that consultations were still under way between the Office of Legal Affairs of the United Nations, the specialized agencies and interested Parties on this matter.

40. The President indicated that the Federal Republic of Yugoslavia would continue to participate as an observer State in the Conference and sessions of its subsidiary bodies, pending receipt and consideration of the relevant communication from the Office of the Legal Affairs of the United Nations.

E. <u>Election of officers other than the President</u> (Agenda item 2 (d))

41. At the 8th plenary meeting, on 24 November, on the proposal of the President, the Conference of the Parties elected by acclamation six Vice-Presidents and the Rapporteur of the Conference, on the understanding that consultations would continue among the Group of Asian States regarding the remaining (seventh) post of Vice-President. It was also understood that a representative of the host country for the seventh session of the Conference of the Parties (Morocco) would participate *ex officio* in the work of the Bureau.

42. The Bureau of the Conference was thus constituted as follows:

President

Mr. Jan Pronk (Netherlands)

Vice Presidents

Rapporteur

Mr. Gao Feng (China)

Chairman of the Subsidiary Body for Scientific and Technological Advice

Mr. Harald Dovland (Norway)

Chairman of the Subsidiary Body for Implementation

Mr. John Ashe (Antigua and Barbuda)

43. In thus constituting the Bureau, the Conference of the Parties recognized that it was, exceptionally, waiving rule 22 of the draft rules of procedure being applied.

44. At the 9th plenary meeting, on 25 November, the President noted that the nomination for post of Vice-President from the Group of Asian States was still outstanding.

F. Admission of organizations as observers

(Agenda item 2 (e))

45. For its consideration of this sub-item at its 1st plenary meeting, on 13 November, the Conference of the Parties had before it a note by the secretariat on the admission of organizations as observers (FCCC/CP/2000/2), listing five intergovernmental organizations and 85 non-governmental organizations that had requested to be admitted as observers. In accordance with a recommendation by the Bureau of the Conference, which had reviewed the list of applicant organizations, the Conference of the Parties decided to admit those organizations as observers.

46. At the same meeting, the representative of Malaysia (speaking on behalf of the members of the Association of South-East Asian Nations (ASEAN)), requested the accreditation of ASEAN as an intergovernmental organization at the present session.

47. At the 8th plenary meeting, on 24 November, the Conference of the Parties, in the light of the consideration by the Bureau of this matter, had before it a further note by the secretariat on the admission of organizations as observers (FCCC/CP/2000/2/Add.1) and decided to admit the Association of South-East Asian Nations (ASEAN) as an observer to the sixth session of the Conference. In this connection, the President noted that applications for accreditation as observer organizations should be submitted to the secretariat at least eight weeks before the beginning of the Conference, and called upon all Parties to respect that deadline.

G. <u>Organization of work, including the sessions of the subsidiary bodies</u> (Agenda item 2 (f))

48. Under this item, the Conference of the Parties had before it a note by the Executive Secretary (FCCC/CP/2000/1/Add.1) containing organizational suggestions and an overall schedule for the session. In addition to nine plenary meetings of the Conference, the President convened a number of informal high-level plenary meetings of ministers and senior officials from 20-25 November 2001. The aim of these meetings was to conduct informal negotiations on issues under the Buenos Aires Plan of Action. Parties convened in four cluster groups, co-facilitated by Ministers, in an effort to reach consensus on key issues. The cluster groups focused on the following issues: (1) capacity-building, technology transfer, adverse effects, and financial mechanisms and guidance to the Global Environment Facility (GEF); (2) Kyoto mechanisms; (3) land-use, land use change and forestry (LULUCF); and (4) compliance, policies and measures, and accounting, reporting and review. On 23 November, the President issued a paper containing proposals to further negotiations (see FCCC/CP/2000/5/Add.2, annex to decision 1/CP.6), and then convened informal consultations to resolve outstanding issues.

H. Date and venue of the seventh session of the Conference of the Parties (Agenda item 2 (g))

49. At the 9th plenary meeting, on 25 November, the Conference of the Parties, on the recommendation of the SBI at the first part of its thirteenth session (FCCC/CP/2000/1/Add.1, annex I), adopted decision 2/CP.6 entitled "Date and venue of the seventh session of the Conference of the Parties". For the text of this decision, see Part Two, section I, of the present report (FCCC/CP/2000/5/Add.2).

50. The representative of Morocco, speaking on behalf of the Minister of Housing and the Environment, thanked the Conference for accepting his country's invitation to host the seventh session of the Conference, which represented a demonstration of confidence in Morocco and in the African continent. Marrakech, he was sure, would prove equal to the challenge ahead.

I. <u>Calendar of meetings of Convention bodies</u>, 2001-2004 (Agenda item 2 (h))

51. At its 9th plenary meeting, on 25 November, the Conference of the Parties, on the recommendation of the Subsidiary Body for Implementation at its twelfth session (FCCC/SBI/2000/5, para. 43 (f)), adopted the following dates for the first and second sessional periods in 2004:

- First sessional period in 2004: from 14 to 25 June 2004; and
- Second sessional period in 2004: from 29 November to 10 December 2004.

For the calendar of meetings of Convention bodies for the period 2001-2004, see Part Two, section III.B of the present report (FCCC/CP/2000/5/Add.2).

J. Adoption of the report on credentials

(Agenda item 2 (i))

52. At its 9th plenary meeting, on 25 November, the Conference of the Parties, noting that the Bureau had examined and approved the credentials of representatives of Parties, adopted the report of the Bureau on credentials (FCCC/CP/2000/4).

K. <u>Attendance</u>

53. The first part of the sixth session of the Conference of the Parties and the concurrent sessions of the subsidiary bodies was attended by representatives of the following 176 Parties to the United Nations Framework Convention on Climate Change.

Albania Algeria Angola Antigua and Barbuda Argentina Armenia Australia Austria Azerbaijan **Bahamas** Bangladesh **Barbados Belarus** Belgium Belize Benin Bhutan **Bolivia** Botswana Brazil Bulgaria Burkina Faso Burundi Cambodia Canada Cape Verde Central African Republic Chad Chile China Colombia Comoros Congo Cook Islands Costa Rica Côte d'Ivoire Croatia Cuba Cyprus Czech Republic Democratic Republic of the Congo Denmark Djibouti **Dominican Republic**

Ecuador Egypt El Salvador Eritrea Estonia Ethiopia **European Community** Fiji Finland France Gabon Gambia Georgia Germany Ghana Greece Grenada Guatemala Guinea Guinea-Bissau Guyana Haiti Honduras Hungary Iceland India Indonesia Iran (Islamic Republic of) Ireland Israel Italy Jamaica Japan Jordan Kazakhstan Kenya Kiribati Kuwait Kyrgyzstan Lao People's Democratic Republic Latvia Lebanon Lesotho Libyan Arab Jamahiriya

Liechtenstein Lithuania Luxembourg Madagascar Malawi Malaysia Maldives Mali Malta Marshall Islands Mauritania Mauritius Mexico Micronesia (Federated States of) Monaco Mongolia Morocco Mozambique Myanmar Namibia Nauru Nepal Netherlands New Zealand Nicaragua Niger Nigeria Niue Norway Oman Pakistan Palau Panama Papua New Guinea Paraguay Peru Philippines Poland Portugal Oatar Republic of Korea Republic of Moldova Romania **Russian Federation**

Rwanda Saint Lucia	Sri Lanka Sudan	Ukraine United Arab Emirates
Saint Vincent and	Suriname	United Kingdom of Great
The Grenadines	Swaziland	Britain and Northern
Samoa	Sweden	Ireland
Sao Tome and Principe	Switzerland	United Republic of
Saudi Arabia	Syrian Arab Republic	Tanzania
Senegal	Tajikistan	United States of America
Seychelles	Thailand	Uruguay
Sierra Leone	Togo	Uzbekistan
Singapore	Tonga	Vanuatu
Slovakia	Trinidad and Tobago	Venezuela
Slovenia	Tunisia	Viet Nam
Solomon Islands	Turkmenistan	Yemen
South Africa	Tuvalu	Zambia
Spain	Uganda	Zimbabwe

54. The first part of the sixth session was also attended by observers for the following four States: Holy See, Liberia, Turkey and Yugoslavia.

55. The following United Nations offices and programmes were represented at the first part of the sixth session:

Department for Economic and Social Affairs Economic Commission for Latin America and the Caribbean Secretariat for the Vienna Convention and its Montreal Protocol (UNEP/OZONE) Secretariat of the Convention on International Trade in Endangered Species of Wild Fauna and Flora Secretariat of the Convention on Biological Diversity Secretariat of the United Nations Convention to Combat Desertification United Nations Conference on Trade and Development United Nations Development Programme United Nations Environment Programme United Nations Fund for International Partnerships United Nations Institute for Training and Research United Nations University

56. The following specialized agencies and other related organizations of the United Nations system were represented at the first part of the sixth session:

Food and Agriculture Organization of the United Nations Global Environment Facility Intergovernmental Oceanographic Commission (UNESCO/IOC) International Civil Aviation Organization International Labour Organisation United Nations Industrial Development Organization WMO/UNEP Intergovernmental Panel on Climate Change (IPCC) World Bank World Health Organization World Meteorological Organization

57. The International Atomic Energy Agency and the World Trade Organization were also represented.

58. For a list of the intergovernmental and non-governmental organizations attending the Conference, see annex II below.

L. Documentation

59. The documents before the Conference of the Parties at the first part of its sixth session are listed in annex III below.

III. REPORTS OF SUBSIDIARY BODIES

(Agenda item 3)

A. <u>Report of the Subsidiary Body for Scientific and Technological Advice</u> (Agenda item 3 (a))

60. At the 3rd plenary meeting, on 20 November, the Chairman of the Subsidiary Body for Scientific and Technological Advice (SBSTA), Mr. Harald Dovland (Norway), introduced the reports on the work of the SBSTA at its twelfth session (FCCC/SBSTA/2000/5) and at the first part of its thirteenth session (FCCC/SBSTA/2000/10), and also delivered an oral report to the Conference on the progress made by the SBSTA at the second part of its thirteenth session, held the previous week.

61. In relation to the items taken up solely by the SBSTA, he said that the SBSTA had agreed to recommend a draft decision entitled "Guidelines for national systems under Article 5.1 of the Kyoto Protocol"⁶ for adoption by the Conference, and to forward draft texts to the Conference for further consideration under agenda items 4 (e);⁷ 7 (a);⁸ 7 (b);⁹ 7 (e);¹⁰ and 7 (g).¹¹

62. With regard to the items taken up jointly by the SBSTA and the Subsidiary Body for Implementation (SBI), he added that the two bodies had agreed to forward draft texts to the Conference for further consideration under agenda items 4 (g)¹² and 7 (c).¹³

63. Also at the 3rd plenary meeting, on 20 November, the Conference took note of the reports on the work of the SBSTA at its twelfth session (FCCC/SBSTA/2000/5) and at the first part of

⁶ See FCCC/CP/2000/INF.3 (Vol. II).

⁷ See FCCC/CP/2000/INF.3 (Vol. I).

⁸ See FCCC/CP/2000/INF.3 (Vol. II).

⁹ See FCCC/CP/2000/5/Add.3 (Vol. IV).

¹⁰ See FCCC/CP/2000/INF.3 (Vol. IV).

¹¹ See FCCC/CP/2000/INF.3 (Vol. IV).

¹² See FCCC/CP/2000/INF.3 (Vol. I).

¹³ See FCCC/CP/2000/INF.3 (Vol. V).

its thirteenth session (FCCC/SBSTA/2000/10) and of the oral report of the Chairman of the SBSTA on the second part of its thirteenth session.¹⁴

B. <u>Report of the Subsidiary Body for Implementation</u>

(Agenda item 3 (b))

64. At the 3rd plenary meeting, on 20 November, the Chairman of the SBI, Mr. John W. Ashe (Antigua and Barbuda), introduced the reports on the work of the SBI at its twelfth session (FCCC/SBI/2000/5) and at the first part of its thirteenth session (FCCC/SBI/2000/10), and also delivered an oral report to the Conference on the progress made by the SBI at the second part of its thirteenth session, held the previous week.

65. He referred, first, to the draft decision entitled "Solidarity with southern African countries, particularly with Mozambique" (FCCC/SBI/2000/5, annex II), which the SBI at its twelfth session had recommended to the Conference of the Parties for adoption under agenda item 10; and, second, to the recommendation of the SBI, also at its twelfth session (FCCC/SBI/2000/5, paragraph 43 (f)), concerning dates for the first and second sessional periods in 2004, under agenda item 2 (h).

66. At the first part of its thirteenth session, the SBI had also recommended two decisions for adoption by the Conference of the Parties at its sixth session: one under agenda item 2 (g) on the date and venue of the seventh session of the COP (FCCC/CP/2000/1/Add.1, annex I); and the other under agenda item 8 an omnibus decision on administrative and financial matters (FCCC/CP/2000/1/Add.1, annex II).

67. In relation to other items taken up solely by the SBI at the second part of its thirteenth session, he indicated that the SBI had recommended that the Conference take note, under agenda item 4 (a), of the conclusions of the SBI on "Greenhouse gas inventory data from 1990 to 1998", ¹⁵ and, under agenda item 4 (b), adopt a draft decision, entitled "Second compilation and synthesis of initial national communications from Parties not included in Annex I to the Convention" (FCCC/SBI/2000/L.5). The SBI also recommended that the Conference take note of the report of the Global Environment Facility (GEF) (FCCC/CP/2000/3, and FCCC/CP/2000/3/Add.1). The SBI also agreed to forward a draft text to the Conference for further consideration under agenda item 4 (c).¹⁶

68. Concerning the items taken up jointly by the SBSTA and the SBI, he noted that the two bodies had agreed to forward draft texts to the Conference for further consideration under agenda items 4 (d);¹⁷ 7 (d);¹⁸ and 4 (f)/7 (f).taken together.¹⁹

69. Also at the 3rd plenary meeting, on 20 November, the Conference took note of the reports on the work of the SBI at its twelfth session (FCCC/SBI/2000/5) and at the first part of its

¹⁴ The report of the SBSTA on the second part of its thirteenth session was issued in FCCC/SBSTA/2000/14.

¹⁵ See FCCC/SBI/2000/CRP.14. SBI Report reference.

¹⁶ See FCCC/CP/2000/INF.3 (Vol. I).

¹⁷ See FCCC/CP/2000/INF.3 (Vol. I).

¹⁸ See FCCC/CP/2000/5/Add.3 (Vol. IV).

¹⁹ See FCCC/CP/2000/INF.3 (Vol. II).

thirteenth session (FCCC/SBI/2000/10), and of the oral report of the Chairman of the SBI on the second part of its thirteenth session.²⁰

IV. REVIEW OF THE IMPLEMENTATION OF COMMITMENTS AND OF OTHER PROVISIONS OF THE CONVENTION

(Agenda item 4)

A. <u>National communications from Parties included in Annex I to the Convention</u> (Agenda item 4 (a))

70. At its 9th plenary meeting, on 25 November, the Conference of the Parties took note of the conclusions of the SBI on greenhouse gas inventory data from 1990 to 1998 (see FCCC/SBI/2000/17, chapter VIII).

B. <u>National communications from Parties not included in Annex I to the Convention</u> (Agenda item 4 (b))

71. At its 9th plenary meeting, on 25 November, the Conference of the Parties, acting upon the recommendation of the SBI,²¹ adopted decision 3/CP.6 entitled "Second compilation and synthesis of initial national communications from Parties not included in Annex I to the Convention" (see FCCC/CP/2000/5/Add.2, section I).

C. <u>Report of the Global Environment Facility to the Conference</u> (Agenda item 4 (c))

72. Under this item, the Global Environment Facility (GEF), in line with the Memorandum of Understanding annexed to decision 12/CP.2, submitted a report to the sixth session of the Conference of the Parties containing information on how the GEF had applied the guidance and decisions of the Conference in its work related to the Convention (FCCC/CP/2000/3). In addition, it submitted a report containing information on the GEF's review of its enabling activities (FCCC/CP/2000/3/Add.1).

73. At its 9th plenary meeting, on 25 November, the Conference of the Parties took note of the two above-mentioned reports of the GEF and endorsed the conclusions of the SBI on this matter (see FCCC/CP/2000/5Add.2, section III).

Guidance to the financial mechanism

74. At its 9th plenary meeting, on 25 November, the Conference of the Parties took note of a text entitled "Additional guidance to an operating entity of the financial mechanism" prepared under the authority of the President of the Conference to facilitate future work (FCCC/CP/2000/5/Add.3 (Vol. I)). In so doing, the Conference recognized that the text forwarded by the SBI (see paragraph 67 above) remained on the table (see FCCC/CP/2000/INF.3 (Vol. I)).

²⁰ The report of the SBI on the second part of its thirteenth session was issued in FCCC/SBI/2000/17.

²¹ See FCCC/SBI/2000/L.5.

D. Capacity-building

(Agenda item 4 (d))

(i) Capacity-building in developing countries (non-Annex I Parties)

75. At its 9th plenary meeting, on 25 November, the Conference of the Parties took note of a text on this issue prepared under the authority of the President to facilitate future work (see FCCC/CP/2000/5/Add.3 (Vol. I)). In so doing, the Conference recognized that the text forwarded by the subsidiary bodies (see paragraph 68 above) remained on the table (see FCCC/CP/2000/INF.3 (Vol. I)).

(ii) Capacity-building in countries with economies in transition

76. At the 9th plenary meeting, 25 November, the Conference of the Parties took note of a text on this issue prepared under the authority of the President to facilitate future work (see FCCC/CP/2000/5/Add.3 (Vol. I)). In so doing, the Conference recognized that the text forwarded by the subsidiary bodies (see paragraph 68 above) remained on the table (see FCCC/CP/2000/INF.3 (Vol. I)).

E. <u>Development and transfer of technologies (decision4/CP.4 and 9/CP.5)</u> (Agenda item 4 (e))

77. At its 9th plenary meeting, on 25 November, the Conference of the Parties took note of a text on this issue prepared under the authority of the President to facilitate future work (see FCCC/CP/2000/5/Add.3 (Vol. I)). In so doing, the Conference recognized that the text forwarded by the SBSTA (see paragraph 61 above) remained on the table (see FCCC/CP/2000/INF.3 (Vol. I)).

F. Implementation of Article 4, paragraphs 8 and 9, of the Convention (decision 3/CP.3 and Article 2, paragraph 3, and Article 3, paragraph 14 of the Kyoto Protocol) (Agenda item 4 (f))

78. This sub-item was considered together with sub-item 7 (f), "Matters relating to Article 3, paragraph 14, of the Kyoto Protocol". At its 9th plenary meeting, on 25 November, the Conference of the Parties took note of a text on the two sub-items, prepared under the authority of the President to facilitate future work (see FCCC/CP/2000/5/Add.3 (Vol. II)). In so doing, the Conference recognized that the text forwarded to the Conference by the subsidiary bodies (see paragraph 68 above) remained on the table (see FCCC/CP/2000/INF.3 (Vol. II)).

(i) Input to the Third United Nations Conference on the Least Developed Countries

79. At the 9th plenary meeting, on 25 November, the Conference adopted Resolution 2/CP.6 "Input to the Third United Nations Conference of the Least Developed Countries". The resolution prepared by the group of least developed countries, addresses the specific needs, concerns and special situation of the least developed countries arising from the adverse impacts of climate change.

80. In this connection, at the same meeting, the Conference decided to forward resolution 2/CP.6 to the Third United Nations Conference on the Least Developed Countries (and addressed certain requests to the secretariat) (see FCCC/CP/2000/5/Add.2, section II).

(ii) Future work concerning least developed countries

81. Also at the 9th plenary meeting, on 25 November, and on the recommendation of the chairmen of the SBSTA and the SBI, the Conference of the Parties made certain requests of the secretariat in relation to further work concerning least developed countries (FCCC/CP/2000/5/Add.2, section III).

G. <u>Activities implemented jointly under the pilot phase (decisions 6/CP.4 and 13/CP.5)</u> (Agenda item 4 (g))

82. At the 3rd plenary meeting, on 20 November, the Conference of the Parties took note of a text on this issue forwarded jointly by the subsidiary bodies (see paragraph 62 above). (For this text, see FCCC/CP/2000/5/Add.3 (Vol. I)).

V. [AGENDA ITEM HELD IN ABEYANCE]

(Agenda item 5 in abeyance)

VI. PROPOSAL TO AMEND THE LISTS IN ANNEXES I AND II TO THE CONVENTION BY REMOVING THE NAME OF TURKEY: REVIEW OF INFORMATION AND POSSIBLE DECISIONS UNDER ARTICLE 4, PARAGRAPH 2 (f) OF THE CONVENTION (Agenda item 6)

83. At the 8th plenary meeting, on 24 November, the President informed the Conference that he had met with the delegation of Turkey and thereafter requested the Rapporteur of the Conference at its fifth session, Mr. Antonio José Vallim Guerreiro (Brazil), to conduct informal consultations on his behalf during the Conference on this issue. Mr. Vallim Guerreiro had informed him that a number of delegations had indicated that they needed more time to consult with their Governments.

84. At the same meeting, the President informed the Conference that the Minister of Environment of Turkey, in his statement to the 4th plenary meeting (see section IX below), had made a new proposal on the issue under which:

(a) The name of Turkey would be deleted from Annex II to the Convention; and

(b) The name of Turkey would remain in Annex I, but with an accompanying footnote indicating that Turkey should enjoy favourable conditions within the "common but differentiated responsibilities", taking into consideration Turkey's difficulties stemming from the fact that it is at an early stage of industrialization. That special status should be indicated in the

same manner as had been done with the "countries that are undergoing the process of transition to a market economy" in Annex I of the Convention.

85. After a discussion in which three Parties spoke, the Conference agreed, on the proposal of the President, that the new proposal from Turkey should be referred to the SBI for consideration at its next session, with a view to the submission of a recommendation by the SBI to the Conference of the Parties at its seventh session for consideration and definitive action.

VII. PREPARATIONS FOR THE FIRST SESSION OF THE CONFERENCE OF THE PARTIES SERVING AS THE MEETING OF THE PARTIES TO THE KYOTO PROTOCOL (DECISION 8/CP.4)

(Agenda item 7)

A. <u>National systems, adjustments and guidelines under Articles 5, 7 and 8</u> of the Kyoto Protocol

(Agenda item 7 (a))

86. At its 9th plenary meeting, on 25 November, the Conference of the Parties took note of a text on this issue prepared under the authority of the President to facilitate future work. In so doing, the Conference recognized that the texts forwarded by the SBSTA (see paragraph 61 above) remained on the table (see FCCC/CP/2000/INF.3 (Vol. III)). For the texts of the draft decision entitled "Guidelines for national systems under Article 5.1 of the Kyoto Protocol" forwarded by the SBSTA for adoption by the Conference of the Parties. (For this text, see FCCC/CP/2000/5/Add.3 (Vol. III)).

B. <u>Matters relating to land-use, land-use change and forestry</u> (Agenda item 7 (b))

87. At its 3rd plenary meeting, on 20 November, the Conference of the Parties took note of a text on this issue forwarded by the SBSTA (see paragraph 61 above). (For this text, see FCCC/CP/2000/5/Add.3 (Vol. IV)).

C. <u>Work programme on mechanisms (decisions 7/CP.4 and 14/CP.5)</u> (Agenda item 7 (c))

88. At its 9th plenary meeting, on 25 November, the Conference of the Parties took note of a text on this issue prepared under the authority of the President to facilitate future work (see FCCC/CP/2000/5/Add.3 (Vol. V)). In so doing, the Conference recognized that the texts forwarded by the subsidiary bodies (see paragraph 62 above) remained on the table. (For this text, see FCCC/CP/2000/INF.3 (Vol. V)).

D. <u>Procedures and mechanisms relating to compliance under the Kyoto Protocol</u> (Agenda item 7 (d))

89. At its 3rd plenary meeting, on 20 November, the Conference of the Parties took note of a text on this issue forwarded by the subsidiary bodies (see paragraph 68 above). (For this text, see FCCC/CP/2000/5/Add.3 (Vol. IV)).

E. "Best practices" in policies and measures

(Agenda item 7 (e))

90. At its 9th plenary meeting, on 25 November, the Conference of the Parties took note of a text on this issue prepared under the authority of the President to facilitate future work (see FCCC/CP/2000/5/Add.3 (Vol. IV)). In so doing, the Conference recognized that the text forwarded by the SBSTA (see paragraph 61 above) remained on the table. (For this text, see FCCC/CP/2000/INF.3 (Vol. IV)).

F. <u>Matters relating to Article 3, paragraph 14, of the Kyoto Protocol</u> (Agenda item 7 (f))

91. This sub-item was considered together with sub-item 4 (f) "Implementation of Article 4.8 and 4.9 of the Convention (decision 3/CP.3 and Articles 2.3 and 3.14 of the Kyoto Protocol)". For the action taken on the two sub-items by the Conference of the Parties at its 9th plenary meeting, on 25 November, see paragraph 78 above.

G. <u>Impact of single projects on emissions in the commitment period</u> (decision 16/CP.4)

(Agenda item 7 (g))

92. At its 9th plenary meeting, on 25 November, the Conference of the Parties took note of a text on this issue prepared under the authority of the President to facilitate future work (see FCCC/CP/2000/5/Add.3 (Vol. IV)). In so doing, the Conference recognized that the text forwarded by the SBSTA (see paragraph 61 above) remained on the table (see FCCC/CP/2000/INF.3 (Vol. IV)).

VIII. ADMINISTRATIVE AND FINANCIAL MATTERS

(Agenda item 8)

93. Under this item, the Conference had before it, for adoption at the present session, an omnibus draft decision (FCCC/CP/2000/1/Add.1, annex II) recommended to it by the SBI at the first part of its thirteenth session.

94. At the 9th plenary meeting, on 25 November, the President noted that, under this draft decision, the SBI would in effect postpone further the consideration of options for responding to the late payment of contributions until its fourteenth session.

95. At the same meeting, the Conference of the Parties adopted decision 4/CP.6 on Administrative and Financial Matters (see FCCC/CP/2000/5/Add.2, section I).

IX. STATEMENTS

(Agenda item 9)

A. Addresses by Heads of State or Government to the Conference

96. At the 3rd plenary meeting (resumed), on 20 November in the presence of Her Majesty Queen Beatrix of the Netherlands, the Conference heard addresses delivered by H.E. Mr. Wim Kok, Prime Minister of the Kingdom of the Netherlands, and H.E. Mr. Jacques Chirac, President of France.

97. At the 8th plenary meeting, on 24 November, the Conference was addressed by H.E. Mr. Miguel Angel Rodriguez Echeverría, President of Costa Rica.

B. <u>Statements by Parties</u> (Agenda item 9 (a))

98. At the 5th and 6th plenary meetings, on 21 November, and also at the 7th meeting on 22 November, the Conference heard policy statements by 109 Ministers and other representatives of Parties. For the list of speakers, see annex I below.

C. <u>Statements by Observer States</u>

(Agenda item 9 (b))

99. At the 4th plenary meeting, on 20 November, a policy statement was made by the representative of an observer State, Mr. Fevzi Ayteken, Minister of Environment of Turkey.

D. <u>Statements by United Nations bodies and intergovernmental organizations</u> (Agenda item 9 (c))

At the 4th plenary meeting, on 20 November, statements were made by the representative 100. of the Secretary-General of the United Nations, the Executive Director of the United Nations Environment Programme; the Under-Secretary-General, Department of Social and Economic Affairs of the United Nations; the Associate Administrator of the United Nations Development Programme; the Secretary-General of the World Meteorological Organization; the Chief Executive Officer and Chairman of the Global Environment Facility; the Executive Secretary of the United Nations Convention to Combat Desertification; the Executive Secretary of the Convention on Biological Diversity; the Chairman of the Intergovernmental Panel on Climate Change; the Vice President for Environmentally and Socially Sustainable Development, World Bank; the Deputy Director General, Department of Management, International Atomic Energy Agency; the Managing Director, Sectoral Support and Environmental Sustainability Division of the United Nations Industrial Development Organization; the representative of the United Nations University; the Secretary-General of the Organization of Petroleum-Exporting Countries; the Secretary-General of the Ramsar Convention on Wetlands; the Executive Director of the International Energy Agency; the Director, Environment Directorate, Organization for Economic Co-operation and Development; and the Director, International Institute of Refrigeration.

E. Statements by non-governmental organizations

(Agenda item 9 (d))

101. At the 4th plenary meeting, on 20 November, statements were made by the representatives of the following non-governmental organizations: The World Conservation Union (IUCN); International Council for Local Environmental Initiatives; Milieudefensie (Friends of the Earth Netherlands); Global Legislators Organization for a Balanced Environment (GLOBE); International Chamber of Commerce; International Confederation of Free Trade Unions; Climate Action Network Africa; Klima-Bündnis/Alianza del Clima e.V. (speaking on behalf of indigenous people organizations); International Gas Union (IGU); World Council of Churches; Business Council for Sustainable Energy (also on behalf of the European Business Council for a Sustainable Energy Future); and Confédération Européenne des Propriétaires Forestier.

F. <u>Presentation of the International Youth Meeting</u>

102. At the 5th plenary meeting, on 21 November, Ms. Yvonne Khamati (Kenya) and Mr. Shaun Nixon (United Kingdom) made presentations on behalf of the 118 young people from 61 countries who were participating in the International Youth Meeting, organized by the Government of The Netherlands in parallel with the Conference of the Parties. In their presentations, the two representatives referred *inter alia* to the Declaration of the International Youth Meeting, copies of which had been made available to all participants. A brief film was also shown during the presentation.

103. At the 8th plenary meeting, on 24 November, Ms. Ngasuma Kanyeka (United Republic of Tanzania) introduced the plan for a Youth Network, to be known as the World Youth Organization on Climate Change (WYOCC), and Ms. Luciana Arantes (Brazil) presented a copy of the plan to the President of the Conference.

104. At the same meeting, the President and the Executive Secretary were presented with a "Youth at COP-6" flag by Ms. Kaori Tsuji (Japan), Ms. Maria Anderson (Denmark), Mr. Sergio Caller (El Salvador) and Ms. Trudy Stanislaus (Grenada).

X. OTHER MATTERS

(Agenda item 10)

A. Solidarity with southern African countries, particularly Mozambique

105. At its 9th plenary meeting, on 25 November, the Conference of the Parties, acting on the joint recommendation of the SBSTA and SBI (FCCC/SBI/2000/5 and FCCC/SBSTA/2000/5, Annex II), adopted resolution 1/CP.6 entitled "Solidarity with Southern African countries, particularly Mozambique" (FCCC/CP/2000/5/Add.2, section II).

B. <u>Requests for further work</u>

106. At the 9th plenary meeting, on 25 November, the President noted that some of the draft negotiating texts developed at the session included requests for further work to be carried out before the fourteenth sessions of the subsidiary bodies, as part of the on-going Convention process. Although those texts had not been formally adopted, in cases where there was widespread agreement on such requests, the subsidiary body chairmen had recommended to him that the work should go ahead, in the interest of strengthening the implementation of the Convention and advancing technical work relating to the Kyoto Protocol.

107. At the same meeting, the Conference of the Parties agreed to endorse the requests for further work recommended by the chairmen of the subsidiary bodies, and relating to "Work concerning least developed countries"; "Work on accounting, reporting and reviews under Articles 5, 7 and 8 of the Kyoto Protocol"; and "Work on policies and measures" (see FCCC/CP/2000/5/Add.2, section III).

XI. CONCLUSION OF THE SESSION (Agenda item 11)

A. <u>Adoption of the report of the Conference of the Parties</u> <u>on the first part of its sixth session</u> (Agenda item 11 (a))

108. At its 9th plenary meeting, the Conference of the Parties considered the draft report on the first part of its sixth session (FCCC/CP/2000/L.1 and Add.1-4), which was introduced by the Rapporteur.

109. After a procedural discussion, in which the representatives of three Parties and one Observer State took part, the Conference of the Parties adopted the draft report on the first part of its sixth session, and authorized the Rapporteur, under the guidance of the President and with the assistance of the secretariat, to complete the report.

B. <u>Suspension of the session</u>

(Agenda item 11 (b))

1. Adoption of decision 1/CP.6

110. At the 9th plenary meeting, on 25 November, the President introduced a draft decision entitled "Implementation of the Buenos Aires Plan of Action" (see FCCC/CP/2000/L.3). The decision sought to reflect the outcome of work to that point and to prepare the ground for further work at a resumed sixth session.

111. After a brief discussion, during which some amendments to the draft decision were proposed, the Conference of the Parties adopted decision 1/CP.6 entitled "Implementation of the Buenos Aires Plan of Action", as amended (FCCC/CP/2000/5/Add.2, section I).

2. <u>Summing-up by the President</u>

112. Also at the 9th plenary meeting, on 25 November, upon the request of a Party, the President recapitulated a summing-up which he had made earlier in the day in an informal high-level setting.

113. He observed that, while the Conference had now come to the end of the negotiating process at its present session, it had not been able to reach agreement on a comprehensive and balanced decision which could serve as a basis for the finalization of the negotiating texts that had been submitted to the Conference through the subsidiary bodies. He observed that negotiations had revealed a wide variety of views amongst the Parties; as a result of these divergences of view, agreement had not been possible.

114. Nevertheless, it was his view as the facilitator of the negotiations, and confirmed by a number of the co-facilitators of the negotiations and by many delegations, that, while there had been wide divergences of views, there had also been movement in the right direction. At one moment, it had even seemed as if there was a near convergence, but this had proved elusive - partly due to lack of time; partly because the issues were so complicated; partly because of the

procedures chosen; and partly because, for a number of delegates, the issues did not yet seem ripe for a political decision.

115. However, he felt that it might be possible to further the negotiations and perhaps to conclude them, leading to an agreement, at a date earlier than that established for the seventh session of the Conference of the Parties. Indeed, the Conference would be wise not to lose the political momentum which had been generated; nor should it lose the opportunity to respond to the wide expectations that had been aroused in the international community with regard to the implementation of the Kyoto Protocol.

116. Accordingly, in line with the views expressed by the representatives of many Parties, and also with the agreement of the Bureau, he had proposed that the sixth session of the Conference not be closed, but be resumed in the year 2001. Such a resumed session would have to be well prepared in order to be successful.

3. Expression of gratitude to the host country

117. At the 9th plenary meeting, on 25 November, Nigeria (speaking on behalf of the Group of 77 and China), introduced a draft resolution entitled "Expression of gratitude to the Government of the Kingdom of the Netherlands and to the city and people of The Hague" (FCCC/CP/2000/L.4).

118. At the same meeting, the Conference adopted this draft as resolution 3/CP.6 (see FCCC/CP/2000/5/Add.2, section II).

4. Closing statement by the President

119. In a closing statement at the 9th plenary meeting, on 25 November, the President said that his disappointment at the lack of results at the Conference was somewhat allayed as a result of discussions with representatives and statements by Parties made in the informal high-level political meeting that had preceded the formal 9th plenary meeting. While national constituencies, and the media, would indeed be disappointed at the outcome of the Conference, that sentiment would need to be addressed in a positive spirit by showing that the Conference, by deciding to resume rather than close its sixth session,was giving itself a serious chance to reach agreement.

120. The President pointed to the important linkage between the proceedings of the Conference and the outside world, through the participation of many guests from outside, young people, representatives of non-governmental organizations, business organizations, environmental organizations and others. The Conference had also been honoured by the presence of the Queen of the Netherlands, Her Majesty Queen Beatrix, on two occasions, which demonstrated her personal commitment to the issue of climate change.

121. In conclusion, he paid tribute to the dedication and hard work of all participants and to all members of the secretariat - both those "on stage", and those behind the scenes; both those from the UNFCCC secretariat in Bonn and their collaborators from the Netherlands - who had together done their very best to ensure an efficient Conference for all.

122. The President then declared the sixth session of the Conference of the Parties suspended.

Annex I

List of representatives of Parties who made policy statements under agenda item 9 (a)²²

Armenia	H.E. Mr. Murad Muradyan Minister of Nature Protection**
Australia	H.E. Mr. Robert Hill Minister for Environment and Heritage*
Austria	H.E. Ms Benita Ferrero-Waldner Minister for Foreign Affairs**
Bangladesh	H.E. Ms Syeda Sajeda Chowdhury Minister for Environment and Forest**
Benin	S.E. M. Luc-Marie Constant Gnacadja Ministre de l'Environnement, de l'Habitat et de l'Urbanisme**
Belarus	H.E. Mr. Michail I. Rusyj Minister of Natural Resources and Environmental Protection**
Belgium	M. Olivier Deleuze Secétaire d'Etat pour l'Energie et le Développement Durable**
Bhutan	Mr. Nado Rinchhen Deputy Minister for Environment***
Bolivia	S.E. Sr. Ronald MacLean Abaroa Ministro de Desarrollo Sostenible y Planificación*
Botswana	H.E. Mr. David N. Magang Minister of Works, Transport and Communications**
Brazil	H.E. Mr. Ronaldo Mota Sardenberg Minister of Science and Technology*

Annotations indicate the plenary meeting at which each statement was made: *Statement delivered at the 5th plenary meeting on 21 November. **Statement delivered at the 6th plenary meeting on 21 November. *** Statement delivered at the 7th plenary meeting on 22 November. 22

	e
Cambodia	H.E. Mr. Mok Mareth Minister for Environment**
Canada	H.E. Mr. Lloyd Axworthy Privy Councillor**
Chile	Ms Adriana Hoffmann Directora Ejecutiva Comisión Nacional del Medio Ambiente**
China	H.E. Mr. LIU Jiang Minister and Vice Chairman of the State Development Planning Commission*
Colombia	H.E. Mr. Juan Mayr Maldonado Minister of the Environment**
Costa Rica	H.E. Ms Elizabeth Odio Benito Vice-President and Minister of Environment and Energy*
Côte d'Ivoire	M. Mamadou Bigot Conseiller Technique, Ministère de l'Environnement, de l'Eau et de la Fôret**
Cuba	Ms Gisela Alonso Domínguez Presidenta, Agencia de Medio Ambiente***
Democratic Republic of the Congo	Mr. Muhaya Bamba Assistant du Ministre chargé de l'Environnement, Ministère des Affaires Foncières, Environnement et Développement Touristique**
Denmark	H.E. Mr. Svend Auken Minister for Environment and Energy*
Dominican Republic	S.E. Sr. Frank Moya Pons Secretario de Estado de Medio Ambiente y Recursos***
Ecuador	H.E. Mr. Rodolfo Rendon Blacio Minister of the Environment**

Egypt	H.E. Ms Nadia Makrem Ebeid Minister of State for Environmental Affairs**
El Salvador	H.E. Ms Ana Maria Majano Minister of Environment and Natural Resources**
European Community	H.E. Ms Margot Wallström Commissioner for the Environment, Nuclear Safety and Civil Protection*
Finland	H.E. Ms Satu Hassi Minister of the Environment**
Gambia	H.E. Ms Susan Waffa-Ogoo Secretary of State Department of State for Fisheries, Natural Resources and Environment Office of the President***
Germany	H.E. Mr. Jürgen Trittin Federal Minister for the Environment, Nature Conservation and Nuclear Safety**
Ghana	Mr. Lee Ockran Deputy Minister of Environment**
Greece	Mr. Elias Efthimiopoulos Deputy Minister of Environment***
Guatemala	Mr. Sergio Lavarreda Vice-Secretary of Environment***
Guinea-Bissau	S.E. M. Francisco Jose Fernandes, Jr. Ministre des Ressources Naturelles et de l'Environnement**
Honduras	S.E. Sra. Xiomara Gómez de Caballero Ministra de Recursos Naturales y Ambiente**

Hungary ²³	H.E. Mr. Ferenc Ligetvári Minister for Environment*
Iceland	H.E. Ms Siv Fridleifsdottir Minister for the Environment**
India	H.E. Mr. Suresh Prabhu Minister of Power**
Indonesia	H.E. Mr. Alexander Sonny Keraf State Minister of Environment**
Iran (Islamic Republic of)	H.E. Ms Massoumeh Ebtekar Vice-President of the Islamic Republic of Iran and Head of Department of the Environment*
Ireland	H.E. Mr. Noel Dempsey Minister of Environment and Local Government**
Israel	H.E. Mr. Yossi Gal Ambassador Extraordinary and Plenipotentiary Embassy of Israel in the Netherlands***
Italy	H.E. Mr. Willer Bordon Minister of Environment**
Jamaica ²⁴	H.E. Mr. Seymour St. E. Mullings Deputy Prime Minister and Minister of Land and the Environment*
Japan	H.E. Ms Yoriko Kawaguchi Minister of State, Director-General of the Environment Agency*
Jordan	Mr. Ghazi F. Odat Deputy Director General, Corporation for Environment Protection, Ministry of Municipal and Rural Affairs and the Environment**

²³ Speaking on behalf of the Visegrad Group. Speaking on behalf of CARICOM.

²⁴

Kazakhstan	Mr. Kairat Medybayevich Aitekenov Chairman of the Committee of Environmental Protection***
Kenya	H.E. Mr. Francis Nyenze Minister for Environment and Natural Resources**
Kuwait	Dr. Mohammad Al-Sarawi Director General of Environment Public Authority***
Latvia	H.E. Mr. Vladimirs Makarovs Minister of Environmental Protection and Regional Development*
Lebanon	Mr. Berj Hatjian Director General, Ministry of Environment***
Libyan Arab Jamahiriya	Mr. Abdullatif Salem Benrageb Manager and Executive Officer, National Committee for Climate Change***
Madagascar	Mr. Georges Rafomanana Directeur Général, Ministère de l'Environnement***
Luxembourg	H.E. Mr. Charles Goerens Minister for the Environment*
Malaysia	H.E. Ms Dato Noor Farida Ariffin Ambassador of Malaysia to the Kingdom of the Netherlands***
Malawi	H.E. Mr. Harry Ian Thompson Minister of Natural Resources and Environmental Affairs***
Mali	Mr. Makan Fily Dabo Technical Advisor***

	FCCC/CP/2000/5/Add.1 English Page 35
Malta	Mr. Vincent Gauci Director, Environment Protection Department, Ministry for the Environment***
Mauritius	H.E. Mr. Rajesh A. Bhagwan Minister of Environment*
Mexico	H.E. Ms Julia Carabias Lillo Minister of Environment, Natural Resources and Fisheries**
Micrronesia (Federated States of)	H.E. Mr. Redley Killion Vice-President of the Federated States of Micronesia*
Monaco	M. Bernard Fautrier Ministre Plénipotentiaire, chargé de la Coopération Internationale pour l'environnement et le développement***
Mongolia	H E. Mr. Ulambayar Barsbold Minister for Nature and Environment**
Morocco	S.E. M. Mohamed Elyazghi Ministre d l'Aménagement du Territoire, Urbanisme, Habitat et l'Environnement*
Mozambique	H.E. Mr. John William Kachaueila Minister for Co-ordination of Environmental Affairs**
Myanmar	H.E, Mr. Linn U Myaing Ambassador, Diplomatic Mission of the Union of Myanmar***
Nepal	H.E. Mr. Govinda Raj Bhatta Secretary, Ministry of State for Population and Environment***
New Zealand	H.E. Mr. Pete Hodgson Minister of Energy and Forestry*

Nigeria ²⁵	H.E. Mr. Alhaji Sani Zangon Daura Minister of Environment*
Norway	H.E. Ms Siri Bjerke Minister of Environment*
Palau	H.E. Mr. Tommy E. Remengesau, Jr. Vice-President, Minister of Administration*
Pakistan	H.E. Mr. Mustafa Kamal Kazi Ambassador, Diplomatic Mission of Pakistan to the Kingdom of the Netherlands***
Paraguay	S.E. Sr. Juan Francisco Facetti Ministro, Secretario Ejecutivo de la Secretaría del Ambiente*
Papua New Guinea	Mr. Peter Raka Chargé d'Affaires***
Peru	Mr. Luis Campos Baca Presidente del Consejo Nacional del Ambiente***
Philippines	Mr. Mario Roño Undersecretary for International Commitment and Local Government Affairs, Department of Environment and Natural Resources***
Portugal	Mr. Rui Gonçalves Secretary of State for the Environment***
Republic of Korea	H.E. Ms Myung-Ja Kim Minister of Environment**
Republic of Moldova	Mr. Valentin Bobeica Deputy Director of the Department of the Environment***
Romania	H.E. Mr. Romica Tomescu Minister, Ministry of Waters, Forests and Environmental Protection**

²⁵ Speaking on behalf of the Group of 77 and China.

Russian Federation	Mr. Alexander Bedritsky Head of the Russian Federal Service for Hydrometeorology and Environmental Monitoring**
Rwanda	H.E. Mr. Nkusi Laurent Minister of Lands, Human Re-settlement and Environmental Protection**
Samoa ²⁶	H.E. Mr. Tuala Sale Tagaloa Minister of Lands, Surveys and Environment*
Saudi Arabia	H.E. Mr. Ali I. Al-Naimi Minister of Petroleum and Mineral Resources**
Senegal	S.E. M. Mamadou Lamine Ba Ministre de l'Environnement*
Singapore	Mr. Ah Tuan Loh Director, Environmental Policy and Management Division, Ministry of the Environment***
Slovenia	H.E. Mr. Andrej Umek Minister of Environment and Spatial Planning**
South Africa	H.E. Ms Rejoice T. Mabudafhasi Deputy Minister, Department of Environmental Affairs and Tourism***
Spain	S.E. Sr. Jaume Matas Palou Ministro de Medio Ambiente***
Sri Lanka	H.E. Mr. Namasivayam Pathmanathan Secretary, Ministry of Forestry and Environment***
Sudan	H.E. Mr. El Tigani Adam El Tahir Minister of Environment and Tourism**

²⁶ Speaking on behalf of AOSIS.

Swaziland	H.E. Prince Guduza Minister of Public Works and Transport**
Sweden	H.E. Mr. Kjell Larsson Minister of the Environment**
Switzerland	Mr. Philippe Roch State Secretary, Swiss Agency for the Environment, Forests and Landscape**
Syrian Arab Republic	H.E. Mr. Farouk Adli Minister of State for Environmental Affairs**
Thailand	Mr. Saksit Tridech Secretary General, Office of Environmental Policy and Planning, Ministry of Science, Technology and Environment***
Togo	H.E. Mr. Koffi Santy Sany Adade Minister of Environment**
Tonga	H.E. Mr. Savae Latu Secretary for Lands, Survey and Natural Resources***
Tunisia	H.E. Ms Faiza Kefi Minister of Environment and Land Use Planning*
Tuvalu	Mr. Teleke Peleti Lauti Assistant Minister for the Environment***
Uganda	H.E. Mr. Henry Muganwa Kajura Minister, Ministry of Water, Lands and Environment**
Ukraine	H.E. Mr. Ivan A. Zayets Minister of the Environment and Natural Resources**
United Kingdom of Great Britain and Northern Ireland	H.E. Mr. John Prescott Deputy Prime Minister and Secretary of State for the Environment*

United Republic of Tanzania	Mr. Erick K. Mugurusi Director of Environment***
United States of America	H.E. Mr. Frank E. Loy Under-Secretary of State for Global Affairs, Department of State**
Uruguay	H.E. Mr. Carlos Cat Minister of Housing, Land Planning and Environment**
Uzbekistan	Mr. Djavdat D. Nurbaev Deputy Director of Central Asian Research Hydrometeorological Institute***
Vanuatu	H.E. Mr. Maxime Karlot Korman Minister of Lands, Geology and Mines, Energy and Environment**
Venezuela	H.E. Ms Ana Elisa Osorio Minister of Environment and Natural Resources**
Zimbabwe	H.E. Mr. Francis Nhema Minister of Environment and Tourism*

Annex II

<u>List of intergovernmental and non-governmental organizations attending the</u> <u>first part of the sixth session of the Conference of the Parties</u>

I. Intergovernmental organizations

- 1. Agence de Coopération Culturelle et Technique
- 2. Asian Development Bank
- 3. Association of Southeast Asian Nations
- 4. Caribbean Community Secretariat
- 5. Center for International Forestry Research
- 6. Comisíon Centroamericana de Ambiente Desarrollo
- 7. Commonwealth Secretariat
- 8. Corporación Andina de Fomento
- 9. European Bank for Reconstruction and Development
- 10. European Conference of Ministers of Transport
- 11. European University Institute
- 12. Inter-American Development Bank
- 13. International Energy Agency
- 14. International Institute of Refrigeration
- 15. League of Arab States
- 16. Organization for Economic Co-operation and Development
- 17. Organization of American States
- 18. Organization of the Petroleum Exporting Countries
- 19. Ramsar Convention on Wetlands
- 20. Regional Environmental Centre for Central and Eastern Europe
- 21. South Pacific Regional Environment Programme

II. Non-governmental organizations

- 1. A Seed Europe Action for Solidarity, Equality, Environment and Development
- 2. Air Transport Association of America
- 3. Alliance for Responsible Atmospheric Policy
- 4. Alliance for Responsible Environmental Alternatives
- 5. Alliance Internationale de Tourisme
- 6. Alliance to End Childhood Lead Poisoning
- 7. Amazon Alliance
- 8. American Farm Bureau Federation
- 9. American Federation of Labor and Congress of Industrial Organizations
- 10. American Nuclear Society
- 11. American Portland Cement Alliance
- 12. American Society of International Law
- 13. Areket, The Public Union Ecological Centre
- 14. Association Française du Froid/Alliance Froid, Climatisation, Environnement

- 15. Australian Aluminium Council
- 16. Australian Coal Association
- 17. Australian Conservation Foundation
- 18. Bangladesh Centre for Advanced Studies
- 19. Battelle Memorial Institute
- 20. Birdlife International
- 21. British Fire Protection Systems Association Ltd.
- 22. Business Council for Sustainable Development Latin America
- 23. Business Council for Sustainable Energy
- 24. Business Council of Australia
- 25. Canadian Nuclear Association
- 26. Canadian Vehicle Manufacturers' Association
- 27. CarbonFix e.V.
- 28. Carl Duisberg Society
- 29. CEDARENA (Environmental and Natural Resources Law Centre)
- 30. CEE Bankwatch Network
- 31. Center for Clean Air Policy
- 32. Center for Energy Conservation & Environmental Technology
- 33. Center for International and European Environmental Research (ecologic)
- 34. Center for International Climate and Environmental Research
- 35. Center for International Environmental Law
- 36. Central Research Institute of Electric Power Industry
- 37. Centre for Business and the Environment
- 38. Centre for European Economic Research
- 39. Centre for Preparation and Implementation of International Technical Assistance Projects
- 40. Centre for Science and Environment
- 41. Centre International de Recherche sur l'environnement et le Développement
- 42. Centro de Asistencia Legal Popular
- 43. Cercle mondial du consensus/World Sustainable Energy Coalition
- 44. Church of the Brethren
- 45. Citizens Alliance for Saving the Atmosphere and the Earth
- 46. Climate Action Network Europe
- 47. Climate Action Network Latin America
- 48. Climate Action Network-Southeast Asia
- 49. Climate Institute
- 50. Climate Network Africa
- 51. Columbia University/Columbia Earth Institute
- 52. Committee for A Constructive Tomorrow
- 53. Competitive Enterprise Institute
- 54. Confederación Sindical de Comisiones Obreras
- 55. Confédération Européenne des Propriétaires Forestiers
- 56. Confederation of European Paper Industries
- 57. Coordinating Body for the Indigeneous Organizations in the Amazon Basin
- 58. Cornell University
- 59. Council for Republican Environmental Advocacy

- 60. Counseil Européen de l'Industrie Chimique
- 61. Counterpart International
- 62. Development Alternatives
- 63. E & Co (An Energy Investment Service)
- 64. Earth Council
- 65. Ecologic Foundation
- 66. Edison Electric Institute
- 67. Electric Power Research Institute
- 68. Emilia Romagna Technological Development Agency
- 69. Emissions Marketing Association
- 70. Energiestiftung Schleswig-Holstein
- 71. EnterpriseWorks Worldwide
- 72. Environmental Defense
- 73. Environmental Resources Trust
- 74. Environnement et Développement du Tiers Monde
- 75. EPOTEC, Inc.
- 76. Euroheat & Power, Unichal
- 77. EURONATURA
- 78. European Atomic Forum
- 79. European Automobile Manufacturers Association
- 80. European Business Council for a Sustainable Energy Future
- 81. European Cement Association
- 82. European Environmental Bureau
- 83. European Federation For Transport and Environment
- 84. European Federation of Asthma and Allergy Associations
- 85. European Landowners' Organisation
- 86. European Natural Gas Vehicle Association
- 87. European Nuclear Society
- 88. European Photovoltaic Industry Association
- 89. European Union of the Natural Gas Industry
- 90. European Wind Energy Association
- 91. FACE Foundation (Forests Absorbing Carbondioxide Emisson)
- 92. Fachhochschule Muenster
- 93. Federal Association of the German Industry
- 94. Federation of Canadian Municipalities
- 95. FERN
- 96. Fonds E7 pour le Developpement Energétique Durable
- 97. Foundation DLO
- 98. Foundation for International Environmental Law and Development
- 99. Foundation Joint Implementation Network
- 100. France Nature Environnement
- 101. Fraunhofer Society/Institute for Systems and Innovation Research
- 102. Free University Berlin
- 103. Free University, Amsterdam, Institute of Environmental Studies & Faculty of Philosophy
- 104. Friends of the Earth International

- 105. Fundación Bariloche
- 106. Fundación Biosfera
- 107. Fundación Jorge Esteban Roulet, Instituto de Estudiose Investigaciones Sobre El Medio Ambiente
- 108. Fundación para la Promoción del Conocimiento Indígena
- 109. German Advisory Council on Global Change
- 110. German NGO-Forum on Environment & Development
- 111. Germanwatch
- 112. Global Climate Coalition
- 113. Global Commons Institute
- 114. Global Dynamics Institute
- 115. Global Environmental Forum
- 116. Global Industrial and Social Progress Research Institute
- 117. Global Legislators Organisation for a Balanced Environment
- 118. Green Earth Organization
- 119. Greenpeace International
- 120. Groupe d'Etude et de Recherches sur les Energies Renouvable et l'Environnement
- 121. Hadley Centre for Climate Prediction and Research
- 122. Hamburg Institute of International Economics
- 123. Harvard University
- 124. HELIO International Global Energy Sustainability Observatory
- 125. Imperial College of Science, Technology and Medicine, Centre for Environmental Technology
- 126. Industrial Technology Research Institute
- 127. Institut de recherche sur l'environnement
- 128. Institute for European Environmental Policy
- 129. Institute for Solid Waste Research and Ecological Balance
- 130. Instituto de Derecho Ambiental
- 131. Insurance Industry Initiative for the Environment in association with UNEP
- 132. International Aluminium Institute
- 133. International Association for Natural Gas Vehicles
- 134. International Centre for Trade and Sustainable Development
- 135. International Chamber of Commerce
- 136. International Climate Change Partnership
- 137. International Confederation of Free Trade Unions
- 138. International Council for Local Environmental Initiatives
- 139. International Council of Women
- 140. International Doctors for the Environment
- 141. International Emissions Trading Association
- 142. International Federation of Industrial Energy Consumers
- 143. International Gas Union
- 144. International Institute for Applied Systems Analysis
- 145. International Institute for Energy Conservation
- 146. International Institute for Energy Conservation Europe
- 147. International Institute for Sustainable Development

- 148. International Organization for Standardization
- 149. International Petroleum Industry Environmental Conservation Association
- 150. International Union of Producers and Distributors of Electrical Energy
- 151. International Union of Public Transport
- 152. International Union of Railways
- 153. INZET Association for North-South Campaigns
- 154. IUCN-The World Conservation Union
- 155. IWMC World Conservation Trust
- 156. Japan Atomic Industrial Forum Inc.
- 157. Japan Environmental Council
- 158. Japan Federation of Economic Organizations (Keidanren)
- 159. Japan Fluorocarbon Manufacturers Association
- 160. Japan Industrial Conference for Ozone Layer Protection
- 161. Japanese Trade Union Confederation
- 162. Joyce Foundation
- 163. Kiko Network
- 164. Klima-Bündnis/Alianza del Clima e.V.
- 165. Korean Federation for Environmental Movement
- 166. Kyoto University, Institute of Economic Research
- 167. Leland Stanford Junior University, Center for Environmental Science and Policy
- 168. Lloyd's Register of Shipping
- 169. Loss Prevention Council
- 170. Macquarie University
- 171. Max-Planck-Institute
- 172. Midwest Research Institute/National Renewable Energy Laboratory
- 173. Milieudefensie (Friends of the Earth Netherlands)
- 174. Minerals and Energy Policy Centre
- 175. National Association of Regulatory Utility Commissioners
- 176. National Association of State Fire Marshals
- 177. National Corn Growers Association
- 178. National Environment Trust
- 179. National Institute of Public Health and the Environment
- 180. National Mining Association
- 181. Natural Resources Defense Council
- 182. New Energy and Industrial Technology Development Organization
- 183. Norwegian Shipowner's Association
- 184. Nuclear Energy Institute
- 185. OISCA-International, Tokyo
- 186. Organisation Internationale des Constructeurs d'Automobilies
- 187. Oxfam
- 188. Oxford Institute for Energy Studies
- 189. Pembina Institute for Appropriate Development
- 190. Peoples' Forum 2001, Japan
- 191. Potsdam Institute for Climate Impact Research
- 192. Prima Klima weltweit e.V.

- 193. Proclim Forum for climate and Global Change
- 194. Pro-Natura International
- 195. Railway Technical Research Institute
- 196. RainForest ReGeneration Institute
- 197. Réseau Action Climat France
- 198. Resources for the Future
- 199. Scientists for Global Responsibility
- 200. Skies Above Foundation
- 201. Sociedad Rural Argentina
- 202. Southern Centre for Energy and Environment
- 203. Southern Research Institute
- 204. Sovereignty International
- 205. State and Territorial Air Pollution Program Administrators/Association of Local Air Pollution Control Officials
- 206. Swiss Association for Environmentally Conscious Management
- 207. Tata Energy Research Institute
- 208. Technical University of Darmstadt/IANUS
- 209. Tellus Institute
- 210. The Business Roundtable
- 211. The Catholic University of Nijmegen Department of Environmental Policy Sciences
- 212. The Center for Sustainable Development in the Americas
- 213. The Climate Council
- 214. The Conservancy Association
- 215. The Corner House
- 216. The David Suzuki Foundation
- 217. The Federation of Electric Power Companies
- 218. The Fridtjof Nansen Institute
- 219. The Institute for Global Environmental Strategies
- 220. The Institute of Cultural Affairs
- 221. The International Cogeneration Alliance
- 222. The Interstate Natural Gas Association of America
- 223. The Japan Economic Research Institute
- 224. The Japan Electrical Manufacturers' Association
- 225. The Korea Chamber of Commerce and Industry
- 226. The Nature Conservancy
- 227. The Netherlands Energy Research Foundation
- 228. The Pacific Forest Trust
- 229. The Pew Center on Global climate Change
- 230. The Royal Institute of International Affairs
- 231. The Sudanese Environment Conservation Society
- 232. The Third Planet
- 233. The Transnational Institute
- 234. The Uranium Institute
- 235. The Woods Hole Research Centre
- 236. Thermal and Nuclear Power Engineering Society

- 237. Third World Network
- 238. Trier University Institute for Environmental Law
- 239. Union of Concerned Scientists
- 240. Union of Industrial and Employers' Confederations of Europe
- 241. Union Public Association Environmental Congress of Russia
- 242. United Methodist Church/General Board of Church and Society
- 243. United Mine Workers of America
- 244. United Nations Environment Development UK Committee
- 245. University of California, Revelle Program on Climate Science and Policy
- 246. University of Cambridge
- 247. University of Cape Town
- 248. University of East Anglia
- 249. University of Groningen, Department of Economics and Public Finance
- 250. University of Maastricht, Institute for Transnational Legal Research
- 251. University of Oslo
- 252. University of Oxford, Environmental Change Institute
- 253. University of St. Gallen, Institute for Economy and the Environment
- 254. University of Tampere
- 255. US Climate Action Network
- 256. Utrecht University, Faculty of Chemistry
- 257. Verification Research Training and Information Centre
- 258. Vitae Civilis Institute for Development, Environment and Peace
- 259. Wetlands International
- 260. World Business Council for Sustainable Development
- 261. World Coal Institute
- 262. World Conference on Religion and Peace
- 263. World Council of Churches
- 264. World Council of Nuclear Workers
- 265. World Energy Council
- 266. World LP Gas Association
- 267. World Petroleum Congress
- 268. World Resources Institute
- 269. Wuppertal Institute for Climate, Environment and Energy
- 270. WWF International
- 271. Yaysan PELANGI Indonesia
- 272. Young Energy Specialists for Development Co-operation

Annex III

<u>List of documents before the Conference of the Parties</u> <u>at the first part of its sixth session</u>

FCCC/CP/2000/1 and Corr.1 and Add.1	Provisional agenda and annotations. Note by the Executive Secretary
FCCC/CP/2000/1/Add.2	Provisional agenda and annotations. Note by the Executive Secretary. Addendum. List of documents
FCCC/CP/2000/2 and Add.1	Admission of observers, intergovernmental and non-governmental organizations
FCCC/CP/2000/3	Review of the implementation of commitments and of other provisions of the Convention. Report of the Global Environment Facility to the Conference
FCCC/CP/2000/3/Add.1	Review of the implementation of commitments and of other provisions of the Convention. Report of the Global Environment Facility to the Conference. Addendum. Review by the GEF of its climate change enabling activities
FCCC/CP/2000/4	Credentials of the representative of Parties to the sixth session of the Conference of the Parties to the United Nations Framework Convention on Climate Change
FCCC/CP/2000/INF.1	Status of ratification of the United Nations Framework Convention on Climate Change and its Kyoto Protocol
FCCC/CP/2000/INF.2	List of participants
FCCC/CP/2000/MISC.1	Provisional list of participants
FCCC/CP/2000/MISC. 2	Mechanisms pursuant to Articles 6, 12 and 17 of the Kyoto Protocol. Article 12 of the Kyoto Protocol. Modalities and procedures for a clean development mechanism. Submissions from Parties
FCCC/CP/2000/L.1 and Add.1- 4	Draft report of the Conference of the Parties on its sixth session, held at The Hague from 13 - 25 November 2000
FCCC/CP/2000/L.2	Methodological issues. Guidelines under Articles 5, 7 and 8 of the Kyoto Protocol. Draft decision -/CP.6. Guidelines for national systems under Article 5.1 of the Kyoto Protocol

FCCC/CP/2000/L.3	Conclusion of the session. Decision -/CP.6. Implementation of the Buenos Aires Plan of Action
FCCC/CP/2000/L.4	Closure of the session. Expression of gratitude to the Government of the Kingdom of the Netherlands and to the City and people of The Hague. Draft resolution submitted by Nigeria.
FCCC/SBSTA/2000/14	Report of the Subsidiary Body for Scientific and Technological Advice on the work of its thirteenth session (Part Two). The Hague, 13-18 November 2000
FCCC/SBI/2000/17	Report of the Subsidiary Body for Implementation on the work of its thirteenth session (Part Two). The Hague, 13-18 November 2000
