

1

United Nations Climate Change Conference COP 13 and CMP 3 Bali, 3–14 December 2007

Daily Programme

	Tenth anniversary of the adoption of the Kyoto Pro	tocol
2 p.m.– 2.30 p.m.	The Kyoto Protocol: 10 years from adoption, 20 days to 2008	Press Conference Room
2.30 p.m.– 3 p.m.	Birthday celebration, organized by Greenpeace All participants are invited to share a giant birthday cake.	Coffee point behind the Press Conference Room
6.30 p.m.– 7 p.m.	Birthday celebration, organized by the KIKO Network, together with Japanese organizations	Pool Island, The Westin Resort
7 p.m.– 8 p.m.	Tenth anniversary party for all participants, organized by UNFCCC	Poolside, The Westin Resort

¹ The Daily Programme is also available on the COP 13 website at: <u>http://unfccc.int/meetings/cop_13/daily_programme/items/4162.php</u> and includes links to the documents, schedules and other items listed.

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

Official meetings²

Subsidiary Body for Implementation (SBI)

(Open meeting)

3–5 p.m.		5 th meeting	Plenary I (Nusa Indah Hall)
	1.	Organizational matters [Agenda item 2]	
		(a) Election of officers other than the Chair [Agenda item 2 (c)]	
		(b) Election of replacement officers [Agenda item 2 (d)]	
	2.	Administrative, financial and institutional matters [Agenda item 15]	
		 Budget performance for the biennium 2006–2007 [Agenda item 15 (a)] (FCCC/SBI/2007/L.23 and Add.1 and 2) 	
		(b) Continuing review of the functions and operations of the secretariat <i>[Agenda item 15 (b)]</i> (FCCC/SBI/2007/L.23 and Add.1)	
	3.	National communications and greenhouse gas inventory data from Parties included in Annex I to the Convention [Agenda item 3]	
		(a) Compilation and synthesis of fourth national communications [<i>Agenda item 3 (a</i>)] (<u>FCCC/SBI/2007/L.26 and Add.1</u>)	
	4.	Article 6 of the Convention [Agenda item 6] (FCCC/SBI/2007/L.29* and Add.1*)	

- 5. Implementation of Article 4, paragraphs 8 and 9, of the Convention *[Agenda item 7]*
 - (a) Matters relating to the least developed countries [Agenda item 7 (b)] (FCCC/SBI/2007/L.24 and Add.1)
- 6. Capacity-building under the Convention [Agenda item 8]
 - (a) Capacity-building for countries with economies in transition [Agenda item 8 (b)] (FCCC/SBI/2007/L.27)

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

- 7. Capacity-building under the Kyoto Protocol [Agenda item 11]
 - (a) Capacity-building for countries with economies in transition [Agenda item 11 (b)] (FCCC/SBI/2007/L.28)
- 8. Reporting and review of information submitted by Parties included in Annex I to the Convention that are also Parties to the Kyoto Protocol [Agenda item 9]
 - (a) Compilation and synthesis of supplementary information incorporated in fourth national communications submitted in accordance with Article 7, paragraph 2, of the Kyoto Protocol [Agenda item 9 (a)] (FCCC/SBI/2007/L.25 and Add.1)
 - (b) Review of initial reports and supplementary information incorporated in fourth national communications submitted in accordance with Article 7, paragraph 2, of the Kyoto Protocol [Agenda item 9 (b)] (FCCC/SBI/2007/L.22)
- 9. Matters relating to Article 3, paragraph 14, of the Kyoto Protocol [Agenda item 12]
- Report of the administrator of the international transaction log under the Kyoto Protocol [Agenda item 13] (FCCC/SBI/2007/L.21)
- Amendment of the Kyoto Protocol in respect of procedures and mechanisms relating to compliance [Agenda item 14]
- 12. Administrative, financial and institutional matters [Agenda item 15]
 - (a) Privileges and immunities for individuals serving on constituted bodies established under the Kyoto Protocol [Agenda item 15 (c)] (FCCC/SBI/2007/L.20)

* To be issued.

Subsidiary Body for Scientific and Technological Advice (SBSTA) (Open meeting)

3–6 p.m.		4 th meeting	Plenary II (Nusantara Hall)
	1.	Organizational matters [Agenda item 2]	
		(a) Election of officers other than the Chair [Agenda item 2 (c)]	
	2.	Nairobi work programme on impacts, vulnerability and adaptation to climate change [Agenda item 3] (FCCC/SBSTA/2007/L.17*)	
	3.	Research and systematic observation [<i>Agenda item 6</i>] (<u>FCCC/SBSTA/2007/L.14 and Add.1</u> *)	
	4.	Fourth Assessment Report of the Intergovernmental Panel on Climate Change. [Agenda item 7] (FCCC/SBSTA/2007/L.20* and Add.1*)	
	5.	Methodological issues under the Convention [Agenda item 8]	
		(a) Annual report on the technical review of greenhouse gas inventories from Parties included in Annex I to the Convention [Agenda item 8 (a)] (FCCC/SBSTA/2007/L.12)	
		(b) Greenhouse gas data interface [Agenda item 8 (b)] (FCCC/SBSTA/2007/L.15)	
		 (c) Emissions from fuel used for international aviation and maritime transport [Agenda item 8 (c)] 	
	6.	Methodological issues under the Kyoto Protocol [Agenda item 9]	
		 (a) Implications of the establishment of new hydrochlorofluorocarbon-22 (HCFC-22) facilities seeking to obtain certified emission reductions for the destruction of hydrofluorocarbon-23 (HFC-23) [Agenda item 9 (a)] (FCCC/SBSTA/2007/L.13) 	
		(b) Implications of possible changes to the limit for small-scale afforestation and reforestation CDM project activities [Agenda item 9 (b)] (FCCC/SBSTA/2007/L.18* and Add.1*)	

- (c) Carbon dioxide capture and storage in geological formations as CDM project activities [Agenda item 9 (c)] (FCCC/SBSTA/2007/L.19*)
- (d) Good practice for LULUCF activities under Article 3, paragraphs 3 and 4, of the Kyoto Protocol [Agenda item 9 (d)] (FCCC/SBSTA/2007/L.21* and Add.1*).
- Scientific, technical and socio-economic aspects of mitigation of climate change [Agenda item 10] (FCCC/SBSTA/2007/L.16)
- 8. Matters related to Article 2, paragraph 3, of the Kyoto Protocol [Agenda item 11]

* To be issued.

Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol (AWG) (Open meeting)

5–6 p.m. ³	2 nd mee	ting	Plenary 1 (Nusa Indah Hall)
1	-	ational matters a <i>item 2]</i>	. ,
	(a)	Election of officers [Agenda item 2 (c)]	
2	sessions	of work programme, methods of work and schedule of future <i>a item 4]</i> (FCCC/KP/AWG/2007/L.x*)	
3		atters a item 5]	
4 * To be issued.	1	on the session a item 6] (<u>FCCC/KP/AWG/2007/L.5</u>)	

³ Please consult the CCTV monitors for any last-minute changes.

Subsidiary Body for Implementation (SBI)

(Open meeting)

Resumes at 8 p.m. 5th meeting

Plenary I (Nusa Indah Hall)

- National communications from Parties not included in Annex I to the Convention [Agenda item 4]
 - (a) Work of the Consultative Group of Experts on National Communications from Parties not included in Annex I to the Convention [Agenda item 4 (a)]
 - (b) Provision of financial and technical support [Agenda item 4 (c)]
- 2. Financial mechanism of the Convention [Agenda item 5]
 - (a) Fourth review of the financial mechanism [Agenda item 5 (a)]
 - (b) Report of the Global Environment Facility to the Conference of the Parties and guidance to the Global Environment Facility [Agenda item 5 (b)]
- 3. Implementation of Article 4, paragraphs 8 and 9, of the Convention *[Agenda item 7]*
 - (a) Progress on the implementation of decision 1/CP.10 [Agenda item 7 (a)]
- 4. Development and transfer of technologies [Agenda item 16]
- 5. Capacity-building under the Convention [Agenda item 8]
 - (a) Capacity-building for developing countries [Agenda item 8 (a)]
- 6. Capacity-building under the Kyoto Protocol [Agenda item 11]
 - (a) Capacity-building for developing countries [Agenda item 11 (a)]
- 7. Adaptation Fund [Agenda item 10] (FCCC/SBI/2007/L.x *)
- 8. Report on the session [Agenda item 18] (FCCC/SBI/2007/L.19)

* To be issued.

Subsidiary Body for Scientific and Technological Advice (SBSTA)

(Open meeting)

4th meeting Resumes at 8 p.m.

1.	Development and transfer of technologies
	[Agenda item 4]

- 2. Reducing emissions from deforestation in developing countries [Agenda item 5]
- 3. Report on the session [Agenda item 13] (FCCC/SBSTA/2007/L.11)

Informal groups of the Convention bodies			
(Closed to media)			
See CCTV	SBI	Contact group on progress on the implementation of decision 1/CP.10	
See CCTV	SBI	Contact group on the financial mechanism of the Convention	
See CCTV	SBI	Contact group on the development and transfer of technologies	
See CCTV	SBI	Contact group on national communications from Parties not included in Annex I to the Convention	
See CCTV	SBI	Contact group on capacity-building under the Convention. Capacity-building for developing countries	
See CCTV	SBI	Contact group on capacity-building under the Kyoto Protocol. Capacity-building for developing countries	
See CCTV	SBSTA	Contact group on reducing emissions from deforestation in developing countries: approaches to stimulate action	
See CCTV	SBSTA	Contact group on the development and transfer of technologies	
6–7.30 p.m.	СМР	Contact group on the second review of the Kyoto Protocol pursuant to its Article 9: scope and content	Plenary II (Nusantara Hall)

Plenary II (Nusantara Hall)

Welcoming dinner for heads of State and heads of delegation

His Excellency Mr. Susilo Bambang Yudhoyono, President of the Republic of Indonesia, will host a welcoming dinner for heads of state and other heads of delegation (plus one additional person from each delegation) at Garuda Wisnu Kecana from 7.30 p.m. to 9.30 p.m. tonight. The organizing committee will provide shuttle transportation from Nusa Dua hotels to the venue. Dress code: Batik long sleeve or smart casual wear.

Groups other than the Convention bodies			
(Closed meetings)			
8–9 a.m.	Alliance of Small Island States (AOSIS)	Oak	
8–9 a.m.	African Group	Plenary I (Nusa Indah Hall)	
9–10 a.m.	Environmental Integrity Group	Chestnut	
9–10 a.m.	CACAM	Eucalyptus	
9–10 a.m.	Group of 77 and China	Plenary I (Nusa Indah Hall)	
9–10 a.m.	Umbrella Group	Orchid	
10–11 a.m.	CARICOM	Wind, GH	
1–2 p.m.	Least Developed Countries Group	Hibiscus	
1–2 p.m.	Papua New Guinea on behalf of the Coalition of Rainforest Nations	Chestnut	
1–2 p.m.	Asian Group	Oak	
1–2 p.m.	Organization of Arab Petroleum Exporting Countries (OAPEC), Organization of Petroleum Exporting Countries (OPEC) and League of Arab States	Orchid	
1–2 p.m.	Eastern European Group	Lotus	
1–3 p.m.	European Union	Jasmine	
2–3 p.m.	Group of 77 and China	Plenary I (Nusa Indah Hall)	
6–7.30 p.m.	Alliance of Small Island States (AOSIS)	Oak	

Meetings of United Nations agencies

(Closed meetings)

12.30–1 p.m.	Briefing to United Nations system entities by UNFCCC secretariat	Lotus
--------------	--	-------

Meetings of observer organizations

(Closed meetings)

Meetings of observer organizations generally take place at the Grand Hyatt Hotel (GH), unless otherwise indicated.

9–10 a.m.	Business and industry organizations (BINGOs)	Biomass, GH
9–10 a.m.	Youth groups (YENGOs)	Wind, GH
9–10 a.m.	Trade union NGOs (TUNGOs)	Tidal, GH
9–10 a.m.	LIFE – women/gender	Wave, GH
2–3 p.m.	Environmental groups (ENGOs)	Geothermal, GH
4.30–5.30 p.m.	Trade union NGOs (TUNGOs)	Tidal, GH

Press briefings

UNFCCC press conferences

1.15–1.45 p.m.	UNFCCC Executive Secretary	Press Conference Room
Other briefings 09:00 - 09:30	UNDP: Human Development Report – meet the authors	Press Conference Room
9.30–10 a.m.	Germanwatch: Release of the Global Climate Risk Index	Press Conference Room
10–10.30 a.m.	International Energy Agency	Press Conference Room
10.30–11 a.m.	Climate Action Network	Press Conference Room
11–11.30 a.m.	GEF and the Government of Palau: Presentation of the Micronesia Challenge and Pacific SIDA Challenge Projects	Press Conference Room
11–11.30 a.m.	African civil society	Wind, GH
11.30 a.mnoon	Group on Earth Observations (GEO)	Press Conference Room
Noon-12.30 p.m.	European Commission	Press Conference Room
Noon-12.30 p.m.	Wetlands International	Solar, GH
Noon-12.30 p.m.	SustainUS: Building the Global Youth Climate Movement	Wind, GH

10		Daily Programme
12.30–1 p.m.	WWF International: Launch of Penguins and Climate Change report	Press Conference Room
2.30–3 p.m.	IFC and Trucost - launch of The Asian Funds Carbon Intensity report	Press Conference Room
3–3.30 p.m.	Pew Center on Global Climate Change	Press Conference Room
3.30–4 p.m.	International Renewable Energy: Renewables fighting climate change Hon. Peter Rae, Chairman, IREA	Wind, GH
4–4.30 p.m.	UNEP and CBD: UNEP–GEF supported Assessment on Peatlands Biodiversity and Climate Change	Press Conference Room
4.30–5 p.m.	Delegation of the Netherlands	Press Conference Room
5–5.30 p.m.	IPAM	Wind, GH
5.30–6 p.m.	Sustainable Force Tree Management	Press Conference Room
6.30–7 p.m.	European Union (European Commission and European Parliament)	Press Conference Room
10.30–11 p.m.	Delegation of Norway	Press Conference Room

Status report on consideration of agenda items as at 10 December 2007

COP a	genda item	Status
2	Organizational matters	
2 (a)	Election of the President of the Conference at its thirteenth session	Sub-item completed
2 (b)	Adoption of the rules of procedure	President to report to COP 13 if any new developments occur
2 (c)	Adoption of the agenda	Agenda adopted, with item 8 held in abeyance
2 (d)	Election of officers other than the President	Consultations by Mr. William Kojo Agyemang-Bonsu (Ghana) Secretariat contact: Ms. Nattley Williams
2 (e)	Admission of organizations as observers	The COP approved the list contained in document FCCC/CP/2007/2
2 (f)	Organization of work, including the sessions of the Subsidiary bodies	Relevant items were referred to the SBSTA and the SBI
4	Report of the co-facilitators of the dialogue on long- term cooperative action to address climate change by enhancing implementation of the Convention	Contact group led by the President, assisted by Ms. Sandea De Wet (South Africa) and Mr. Howard Bamsey (Australia) Secretariat contact: Ms. Alina Averchenkova

CMP agenda item		Status
2	Organizational matters	l
2 (a)	Adoption of the agenda	Sub-item completed
2 (b)	Election of replacement officers	Sub-item completed
2 (c)	Organization of work, including the sessions of the subsidiary bodies	Relevant items were referred to the SBSTA and the SBI
5	Issues relating to the clean development mechanism	Contact group chaired by Mr. John Kilani (Qatar) and Mr. Georg Børsting (Norway) Secretariat contact: Mr. Kai-Uwe Schmidt Consultations on elections in progress Secretariat contact: Ms. Nattley Williams
6	Issues relating to joint implementation	Contact group chaired by Mr. József Feiler (Hungary) and Mr. William Kojo Agyemang-Bonsu (Ghana) Secretariat contact: Mr. James Grabert Consultations on elections in progress Secretariat contact: Ms. Nattley Williams
7	Report of the Compliance Committee	Contact group chaired by Mr. Denis Langlois (Canada) and Mr. Eric Mugurusi (Tanzania) Secretariat contact: Ms. Maria Socorro Manguiat Consultations on elections in progress Secretariat contact: Ms. Nattley Williams
11	Second Review of the Kyoto Protocol pursuant to its Article 9: scope and content	Contact group chaired by Adrian Macey (New Zealand) and Raphael de Azeredo (Brazil) Secretariat contact: Mr. Claudio Forner
20	Other matters	1
20 (a)	Report of the President of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol at its second session on the workshop on the proposal by the Russian Federation	The President invited H.E. Mr. Djismun Kasri (Indonesia) to speak with Parties on the issue and provide him with advice on how to proceed on this matter. Secretariat contact: Ms. Maria Socorro Manguiat
20 (b)	Proposal from Belarus to prepare for implementation of the amendment to Annex B to the Kyoto Protocol (decision 10/CMP.2) prior to its entry into force	Informal consultations by Mr. Mark Berman (Canada) Secretariat contact: Mr. Campion Carruthers

AWG agenda item		Status
2	Organizational matters:	
2 (b)	Organization of the work of the session	Organization of the work agreed
2 (c)	Election of officers	Consultations in progress
4	Review of work programme, methods of work and schedule of future sessions	Contact group, chaired by the Chair of the AWG Secretariat contact: Mr. Claudio Forner
5	Other matters	No matters were raised
6.	Report on the session	Draft report prepared (FCCC/KP/AWG/2007/L.5)

SBI agenda item		Status
2	Organizational matters	
2 (a)	Adoption of the agenda	Agenda adopted as amended, with sub-item 4 (b) held in abeyance
2 (b)	Organization of the work of the session	Organization of the work agreed
2 (c)	Election of officers other than the Chair	Consultations in progress
2 (d)	Election of replacement officers	Consultations in progress
3	National communications and greenhouse gas inventory data from Parties included in Annex I to the Convention	
3 (a)	Compilation and synthesis of fourth national communications	Draft conclusions and a draft decision for adoption by the COP proposed by the Chair (FCCC/SBI/2007/L.26 and Add.1)
3 (b)	Report on national greenhouse gas inventory data from Parties included in Annex I to the Convention for the period 1990–2005	SBI took note of the report
3 (c)	Status report on the review of fourth national communications	SBI took note of the report
4	National communications from Parties not included in Annex I to the Convention	
4 (a)	Work of the Consultative Group of Experts on National Communications from Parties not included in Annex I to the Convention	Contact group, co-chaired by Ms. Kristin Tilley (Australia) and Mr. Arthur Rolle (Bahamas)
4 (c)	Provision of financial and technical support	Secretariat contact: Mr. Yolando Velasco
4 (b)	Information contained in national communications from Parties not included in Annex I to the Convention	Sub-item held in abeyance

5	Financial mechanism of the Convention	
5 (a)	Fourth review of the financial mechanism	Contact group, co-chaired by
5 (b)	Report of the Global Environment Facility to the Conference of the Parties and guidance to the Global Environment Facility	- Ms. Tina Guthrie (Canada) and Mr. Bubu Jallow (Gambia) Secretariat contact: Ms. Maria Netto
6	Article 6 of the Convention	Draft conclusions and a draft decision for adoption by the COP proposed by the Chair (FCCC/SBI/2007/L.29* and Add.1*)
7	Implementation of Article 4, paragraphs 8 and 9, of the Convention	
7 (a)	Progress on the implementation of decision 1/CP.10	Contact group, co-chaired by Ms. Shayleen Thompson (Australia) and Mr. Philip Gwage (Uganda) Secretariat contact: Mr. Youssef Nassef
7 (b)	Matters relating to the least developed countries	Draft conclusions and a draft decision for adoption by the COP proposed by the Chair. (FCCC/SBI/2007/L.24 and Add.1)
8	Capacity-building under the Convention	
8 (a)	Capacity-building for developing countries	Contact group, co-chaired by Mr. Crispin D'Auvergne (Saint Lucia) and Mr. Helmut Hojesky (Austria) Secretariat contact: Mr. Paul Desanker
8 (b)	Capacity-building for countries with economies in transition	Draft conclusions proposed by the Chair (FCCC/SBI/2007/L.27)
9	Reporting and review of information submitted by Parties included in Annex I to the Convention that are also Parties to the Kyoto Protocol	
9 (a)	Compilation and synthesis of supplementary information incorporated in fourth national communications submitted in accordance with Article 7, paragraph 2, of the Kyoto Protocol	Draft conclusions and a draft decision for adoption by the CMP proposed by the Chair (FCCC/SBI/2007/L.25 and Add.1)
9 (b)	Review of initial reports and supplementary information incorporated in fourth national communications submitted in accordance with Article 7, paragraph 2, of the Kyoto Protocol	Draft conclusions proposed by the Chair (<u>FCCC/SBI/2007/L.22</u>)
10	Adaptation Fund	Item concluded. Draft conclusions to be issued. (FCCC/SBI/2007/L.x *)
11	Capacity-building under the Kyoto Protocol	
11 (a)	Capacity-building for developing countries	Contact group, co-chaired by Mr. Crispin D'Auvergne (Saint Lucia) and Mr. Helmut Hojesky (Austria) Secretariat contact: Mr. Paul Desanker
11 (b)	Capacity-building for countries with economies in transition	Draft conclusions proposed by the Chair (<u>FCCC/SBI/2007/L.28</u>)
12	Matters relating to Article 3, paragraph 14, of the Kyoto Protocol	Chair consulted with interested Parties
13	Report of the administrator of the international transaction log under the Kyoto Protocol	Draft conclusions proposed by the Chair (FCCC/SBI/2007/L.21)
14	Amendment of the Kyoto Protocol in respect of procedures and mechanisms relating to compliance	Chair consulted with interested Parties

15	Administrative, financial and institutional matters	
15 (a)	Budget performance for the biennium 2006–2007	Draft conclusions and a draft decision for adoption by the COP (<u>FCCC/SBI/2007/L.23 and Add.1</u>) and a draft decision for adoption by the CMP (<u>FCCC/SBI/2007/L.23/Add.2</u>) proposed by the Chair
15 (b)	Continuing review of the functions and operations of the secretariat	Draft conclusions and a draft decision for adoption by the COP proposed by the Chair (FCCC/SBI/2007/L.23 and Add.1)
15 (c)	Privileges and immunities for individuals serving on constituted bodies established under the Kyoto Protocol	Draft conclusions for adoption by the CMP proposed by the Chair (FCCC/SBI/2007/L.20)
16	Development and transfer of technologies	Contact group, co-chaired by Mr. Philip Gwage (Uganda) and Mr. Jukka Uosukainen (Finland) Secretariat contact: Ms. Wanna Tanunchaiwatana
17	Other matters	Item completed (FCCC/SBI/2007/MISC.14; FCCC/SBSTA/2007/MISC.30)
18	Report on the session	Draft report prepared (FCCC/SBI/2007/L.19)

* To be issued.

SBSTA agenda item		Status
2	Organizational matters	
2 (a)	Adoption of the agenda	Agenda adopted
2 (b)	Organization of the work of the session	Organization of the work agreed
2 (c)	Election of officers other than the Chair	Consultations in progress
2 (d)	Election of replacement officers	Consultations in progress
3	Nairobi work programme on impacts, vulnerability and adaptation to climate change	Draft conclusions proposed by the Chair (FCCC/SBSTA/2007/L.17*)
4	Development and transfer of technologies	Contact group, co-chaired by Mr. Carlos Fuller (Belize) and Mr. Kunihiko Shimada (Japan) Secretariat contact: Ms. Wanna Tanunchaiwatana
5	Reducing emissions from deforestation in developing countries: approaches to stimulate action	Contact group, co-chaired by Mr. Audun Rosland (Norway) and Mr. Hernán Carlino (Argentina) Secretariat contact: Mr. Stelios Pesmajoglou
6	Research and systematic observation	Draft conclusions and a draft decision for adoption by the COP proposed by the Chair (FCCC/SBSTA/2007/L.14 and Add.1*)
7	Fourth Assessment Report of the Intergovernmental Panel on Climate Change	Draft conclusions and a draft decision for adoption by the COP proposed by the Chair (FCCC/SBSTA/2007/L.20* and Add.1*)

Annual report on the technical review of greenhouse gas inventories from Parties included in Annex I to the Convention	Draft conclusions proposed by the Chair
the Convention	(<u>FCCC/SBSTA/2007/L.12</u>)
Greenhouse gas data interface	Draft conclusions proposed by the Chair (FCCC/SBSTA/2007/L.15)
Emissions from fuel used for international aviation and maritime transport.	Sub-item concluded
Methodological issues under the Kyoto Protocol	
Implications of the establishment of new hydrochlorofluorocarbon-22 (HCFC-22) facilities seeking to obtain certified emission reductions for the destruction of hydrofluorocarbon-23 (HFC-23)	Draft conclusions proposed by the Chair (FCCC/SBSTA/2007/L.13)
Implications of possible changes to the limit for small-scale afforestation and reforestation clean development mechanism project activities	Draft conclusions and a draft decision for adoption by the CMP proposed by the Chair (FCCC/SBSTA/2007/L.18* and Add.1*)
Carbon dioxide capture and storage in geological formations as clean development mechanism project activities	Draft conclusions proposed by the Chair (FCCC/SBSTA/2007/L.19*)
Good practice guidance for land use, land-use change and forestry activities under Article 3, paragraphs 3 and 4, of the Kyoto Protocol	Draft conclusions and a draft decision for adoption by the CMP proposed by the Chair (FCCC/SBSTA/2007/L.21* and Add.1*)
Scientific, technical and socio-economic aspects of mitigation of climate change	Draft conclusions proposed by the Chair (FCCC/SBSTA/2007/L.16)
Matters relating to Article 2, paragraph 3, of the Kyoto Protocol	Item concluded
Other matters	Item concluded (<u>FCCC/SBI/2007/MISC.14;</u> <u>FCCC/SBSTA/2007/MISC.30</u>)
Report on the session	Draft report prepared (<u>FCCC/SBSTA/2007/L.11</u>)
	Emissions from fuel used for international aviation and maritime transport. Methodological issues under the Kyoto Protocol Implications of the establishment of new hydrochlorofluorocarbon-22 (HCFC-22) facilities seeking to obtain certified emission reductions for the destruction of hydrofluorocarbon-23 (HFC-23) Implications of possible changes to the limit for small-scale afforestation and reforestation clean development mechanism project activities Carbon dioxide capture and storage in geological formations as clean development mechanism project activities Good practice guidance for land use, land-use change and forestry activities under Article 3, paragraphs 3 and 4, of the Kyoto Protocol Scientific, technical and socio-economic aspects of mitigation of climate change Matters relating to Article 2, paragraph 3, of the Kyoto Protocol Other matters

* To be issued.

Nominations

(As at 10 December 2007)

Nominations to the Bureau of COP 13 and CMP 3

COP President Chair of SBI COP Vice-President COP Vice-President COP Rapporteur	H.E. Mr. Rachmat Witoelar (Indonesia) H.E. Mr. Bagher Asadi (Iran) Ms. Karen Christiana Figueres Olsen (Costa Rica) H.E. Mr. Feturi Elisaia (Samoa) Ms. Karen Nicole Smith (Barbados)	Asia Asia GRULAC AOSIS/SIDs GRULAC
	Nominations to the SBI Bureau*	
SBI Vice-Chair SBI Rapporteur	Ms. Nataliya Stranadko (Ukraine) – nomination pending	Eastern Europe
	Nominations to the SBSTA Bureau*	
SBSTA Vice-Chair SBSTA Rapporteur	Ms. Ermira Fida (Albania) Ms. Meena Khanal (Nepal)	Eastern Europe Asia
	Nominations to the AWG Bureau*	
AWG Chair AWG Vice-Chair AWG Rapporteur	 nomination pending nomination pending Mr. Kanat Baigarin (Kazakhstan) 	Asia
Nomi	nations to the Compliance Committee: Facilitative Branch	
Member Alternate	nomination pendingnomination pending	Eastern Europe Eastern Europe
Member Alternate	nomination pendingnomination pending	WEOG WEOG
Member Alternate	Mr. Pedro Luis Pedroso Cuesta (Cuba) H.E. Mr. Antonio Monteiro Lima (Cape Verde)	AOSIS/SIDs AOSIS/SIDs
Member Alternate	nomination pendingnomination pending	Annex I Annex I
Member Alternate	nomination pendingnomination pending	Non-Annex I Non-Annex I

* These officers are to be elected by the SBI, SBSTA and AWG on Tuesday, 11 December 2007.

Nominations to the Compliance Committee: Enforcement Branch

Member Alternate	nomination pendingnomination pending	Eastern Europe Eastern Europe
Member Alternate	nomination pendingnomination pending	WEOG WEOG
Member Alternate	Mr. Amjad Abdulla (Maldives) Ms. Mary Jane Mace (Micronesia)	AOSIS/SIDs AOSIS/SIDs
Member Alternate	nomination pendingnomination pending	Annex I Annex I
Member Alternate	nomination pendingnomination pending	Non-Annex I Non-Annex I
	Nominations to the CDM Executive Board	
Member	 nomination pending 	Eastern Europe
Alternate	 nomination pending 	Eastern Europe
Member Alternate	Mr. Clifford Mahlung (Jamaica) H.E. Mr. Tuiloma Neroni Slade (Samoa)	AOSIS/SIDs AOSIS/SIDs
Member Alternate	nomination pendingnomination pending	Annex I Annex I
Member Alternate	 nomination pending nomination pending 	Non-Annex I Non-Annex I
Member Alternate	nomination pendingnomination pending	Non-Annex I Non-Annex I
	Nominations to the JISC	
Member Alternate	Mr. Derrick Oderson (Barbados) Ms. Ngedikes Olai Uludong Polloi (Palau)	AOSIS/SIDs AOSIS/SIDs
Member Alternate Replacement alternate	 nomination pending nomination pending nomination pending 	Annex I Annex I Annex I
Member Alternate Replacement alternate	 nomination pending nomination pending nomination pending 	Annex EITs Annex EITs Annex EITs
Member Alternate Member Alternate	 nomination pending nomination pending nomination pending nomination pending 	Non-Annex I Non-Annex I Non-Annex I Non-Annex I

special announcements		
Corrections to the List of participants	Conference participants are reminded to submit corrections to the List of participants to Ms. Heidi Sandoval (Registration Counter), by noon, at the latest, on Wednesday , 12 December 2007 .	
High-level round-table discussion	There will be a high-level round-table discussion on international technology cooperation in the development, deployment, diffusion and transfer of climate friendly technologies, which will take place on Thursday , 13 December , from 11 a.m. to 1 p.m. in Plenary II (Nusantara Hall).	
	The main objective of the event is to present a range of views from ministers and heads of delegation, international organizations and the private sector during the high-level segment on how to take forward technology cooperation and transfer activities under the Convention and to identify practical approaches toward a common goal.	
2008 Rio Conventions calendar	The annual calendar of the secretariats of the UNFCCC, the Convention on Biological Diversity and the United Nations Convention to Combat Desertification is now available (one copy per person). The calendar is distributed each day from the Reception Desk at the entrance of the BICC from 11 a.m. to 1 p.m., and again from 4 p.m. to 6 p.m.	
Notice to organizers of side events at the Grand Hyatt	We are currently experiencing noise interference in the side event rooms located in the Grand Hyatt. Measures are being taken to resolve the problem as soon as possible. In the interim period, participants are requested to sit as close to the front of the room as possible. In addition, it would be helpful if participants limit discussions to the large foyer outside the meeting room corridors.	
Important notice to delegates	When submitting documents to the Conference Officers for distribution in Plenary I, please ensure that sufficient copies are provided (600–700 per document).	

Special announcements

High-level luncheon

The President of the Conference of the Parties, H.E. Mr Rachmat Witoelar, Minister of Environment of the Republic of Indonesia and the Executive Secretary of the UNFCCC secretariat will host a high-level luncheon for heads of delegation of all Parties and invited guests on **Thursday**, **13 December** at 1 p.m. at The Westin Resort. More information will be provided in due course.

Information note High-level segment opening ceremony

The opening ceremony of the high-level segment will take place on Wednesday, 12 December 2007. It will start at 10 a.m.

Taking into consideration the number of dignitaries participating in the ceremony, including H.E. Mr. Susilo Bambang Yudhoyono, President of the Republic of Indonesia, and the Secretary-General of the United Nations, Mr. Ban Ki-moon, the space available in Plenary 1, and in order to ensure the smooth development of the ceremony in a safe and secure environment, the number of participants to the opening ceremony will be limited to the seating space available.

Each Party, United Nations organization and intergovernmental organization will be provided with four tickets, which will allow access to the Plenary. Only participants in possession of a ticket will have access to the Plenary.

Tickets will be distributed to civil society organizations to allow a balanced representation at the opening ceremony. These will be allocated primarily through the constituencies.

The facilitators of the constituencies are requested to contact the NGO Liaison Office for further information on Tuesday, 11 December from 9 a.m. to 11 a.m.

Tickets will be distributed on Tuesday, 11 December to each Party, United Nations organization and intergovernmental organization at the Information Desk in the BICC Exhibition Hall, from 9 a.m. to 6 p.m. Each delegation should assign one delegate to collect the tickets and sign for them.

The ceremony may also be followed on the screen in Plenary II (Nusantara Hall) and on the CCTV monitors around the conference site.

Participants are requested to proceed to the Plenary by 9.45 a.m. to ensure that the ceremony can begin promptly at 10 a.m.

At the end of the opening ceremony and upon the departure of the presiding dignitaries, Plenary 1 will be once again opened to all participants in the Conference.

The secretariat trusts that these arrangements will allow Parties, United Nations organizations, intergovernmental organizations and civil society organizations to be represented at the opening ceremony.

Announcements

Computing at the conference	 A computer centre is available to participants from 8 a.m. to 8 p.m. on the BICC upper level (in front of Plenary II). The centre is equipped with PCs with Internet access and printing facilities. Computer support staff wearing yellow T-shirts are on location to provide assistance. Wireless "PlugNplay HOT SPOT" access points are also available in open areas and will be available in the main meeting rooms. Signs will indicate the hot spots. PCs, printers and wireless access points are also available to media representatives and journalists in the Media Centre. Owing to high Internet bandwidth limitations, file size limitations have been imposed on downloads. In addition, users should save their work frequently, in order to avoid the loss of documents should there be a power interruption. For those participants using a laptop at the conference facility: please make sure your anti-virus and personal firewall are enabled and up-to-date, and give your laptop a name so that we can help identify your laptop (or your organization) for trouble-shooting purposes. Do not leave your laptop unattended at any time.
Laptop safety	Participants and media are encouraged to take due care of their laptops. Laptop computers should not be left unattended and the use of Kensington-type locks wherever practicable is encouraged.
Using the "Free WiFi" service at the conference to access the Internet	Participants are reminded to select the legitimate conference Wireless network <u>PlugNplay</u> that is provided free of charge at all meeting locations (Laguna, BICC and the Grand Hyatt). To help keep the Internet connection stable and free of viruses, participants are urged to consider the following list of "Do's and Don'ts".
	 DO NOT Do not use any other wireless network. Many alternative or "free" wireless networks are actually virus-infected PCs and you should not connect to them. Your identity could easily be stolen. Examples of "rouge" networks discovered here at the conference (as of today) include: Free Public WiFi , US Airways Free WiFi, Free Internet Access HPsetup, Ozone, Tmobile, Jet Blue Hot Spot Linksys, 1, UNFCCC04, UNFCCC05, UNFCCC06 DO Turn off your wireless radio when you are not using it – it will conserve the life of
	 your battery and prevent your laptop from connecting to unsafe networks; Review the choice of wireless networks discovered by your laptop and then select the PlugNPlay network. This is the only approved wireless network at the conference; Make notes of your settings before you make changes, for example before changing your outbound e-mail settings to use smtp.telkom.net instead of your current outbound e-mail server; Turn off shared folders. If you join a malicious network, a hacker could easily load a malicious spyware agent to follow you even after you leave the public location.
	Please note that the conference organizers cannot be held responsible for damage or loss of data resulting from the use of malicious wireless networks at the conference site.

Award-winning films	Cool Planet, Cool Youth
	The award-winning films from the NUFFGlobal Climate Change Youth Films will be screened on the CCTV system during the next few days. For more information on NUFFGlobal go to < <u>www.nuffglobal.net</u> >.
	NUFFGlobal is a youth film programme based in Tromsø, Norway that was developed for UNEP World Environment Day celebration in Tromsø on 5 June 2007. The goodwill ambassadors for NUFFGlobal are Professor Wangari Maathai of Kenya and Mr. Albert Maysles, noted film maker from the United States.
	The films screened this week in Bali are "The Fridge" by Lucie Stamfestová and Pavel Sobek from Prague, Czech Republic.
	"From the Camp" by Ahmed Mashharawi from Gaza, Palestine
	"Faceless" by Tunde Aboderin (Nigeria)
Solar taxi	Five months after a pioneering world tour from Switzerland to Bali a taxi, exclusively powered by solar energy, has arrived at the United Nations Climate Change Conference. The solar taxi is now offering participants in the conference a shuttle service from The Westin Resort within the Nusa Dua area. For a unique experience in a climate-friendly vehicle, contact Louis at < <u>solartaxi@gmail.com</u> >.
Shuttle service	A shuttle service between the Bali International Convention Centre (BICC) and the Grand Hyatt Hotel (GH) is available to participants. The schedule will vary during the conference. Participants are therefore requested to review this information each day.
	To reach the shuttles, exit the BICC just before the connecting corridor on the ground floor to The Westin. The shuttle will traverse directly between the two points without stopping.
	Today's shuttle runs every 20–30 minutes, from 9.45 to 22.15 hours (except for a one-hour break from 11.00 to 12.00 hours).
Exhibitors	The sessions are attracting a large number of participants, who need space to move freely around the conference venue. Exhibitors are requested to ensure that they do not exceed their allotted space. If your back panel or counter is not needed, please let the Observer Liaison team know. You may contact Mr. Virgile Vasseur in the Observer Liaison office in the BICC.
Webcasts of COP 13	For the duration of the conference, all official meetings, press conferences and some side events will be available on demand, with English or floor audio streams. On-demand files will be available shortly after the close of each meeting. Please check the UNFCCC website for the date and time of webcast sessions at < <u>http://www.un.org/webcast/unfccc/></u> .
Credentials	Credentials of representatives, alternate representatives and advisers shall be issued either by the Head of State or Government or by the Minister for Foreign Affairs. Delegations are kindly requested to forward the corresponding letter of credentials to the secretariat in the Conference Affairs Services office, located on the right as you enter the BICC (Ms. Dianiah Trought-Dederich).
Delegation nameplates	Delegates are kindly requested not to remove country nameplates from the meeting rooms. The secretariat is unable to replace these at short notice and this can lead to serious disruptions at meetings.

Pigeonholes for delegates	Pigeonholes for the distribution of official documents and messages, which delegates are kindly requested to check at regular intervals, are located in the BICC Exhibition Hall. Participants are requested to refrain from distributing non-official material via the pigeonholes.
Climate Change Kiosk	Visit the Climate Change Kiosk, located on the upper level of the BICC for information about the climate change process and the secretariat as well as the range of secretariat publications and digital materials.
Security	Participants should ensure that they wear their conference badge in full view at all times, as the security officers may request them to verify their identity. This may lead to some inconvenience at times, but it is expected that participants will understand the need for such arrangements.
Lost and found items	Participants are reminded not to leave personal belongings in meeting rooms. Documents left in meeting rooms and on unattended desks will be removed. The Security office, located in the corridor next to the BICC Exhibition Hall, is responsible for lost and found items.
Information for participants	A booklet on the facilities available at the conference venue, entitled "Information for participants" is available from the Information desk in the BICC Exhibition Hall and also on the <u>COP 13 website</u> .
inSide climate change publications counter	Participants wishing to distribute documents should contact staff at theinSide climate change publications counter on the upper level of the BICC, next to the Climate Change Kiosk. Posters and flyers relating to side events may be affixed to the poster boards available at prominent locations around the conference venue.
Meditation room	A room for meditation and prayer is available to participants on demand. Please contact staff at the Information desk in the BICC Exhibition Hall.
Facilities for non-governmental organizations	Offices for the business and industry organizations (BINGOs), environmental groups (ENGOs), indigenous peoples organizations (IPOs), local government and municipal authorities (LGMAs), research and independent NGOs (RINGOs), trade union NGOs (TUNGOs) and the Indonesian Civil Society Organizations Forum are located on the upper level in the new conference centre of the Grand Hyatt Hotel.

Contact information

Secretary of the Conference of the Parties, Deputy Executive Secretary	Mr. Richard Kinley
Deputy Secretary of the Conference of the Parties	Mr. Abiodun Bashua
Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol	Mr. Henning Wuester
Chief Legal Adviser	Mr. Dan Bondi Ogolla
Coordinator, Conference Affairs	Ms. Salwa Dallalah

Liaison with Government delegates and registration; funding for delegations

Liaison with observer organizations and liaison for side events and exhibits

Media Coordinator

Conference Spokesperson

Mr. Horacio Peluffo

Ms. Barbara Black

Mr. Axel Wuestenhagen

Mr. John Hay

Events

For a full schedule of side events during the sessions and a list of the exhibits, please see the brochure "...inSide climate change", available from the Information desk, or visit the UNFCCC website. The secretariat would like to note that the scheduling of events remains dependent upon the demands of the negotiating process. For short-term changes please consult the CCTV monitors.

Side events

10.30 a.m.– 12.30 p.m.	From North to South: indigenous peoples' contribution towards the future of the Kyoto 2012 process The Inuit Circumpolar Council (ICC) propose a panel side event that will include indigenous representatives from the Arctic, Australia, the Pacific, South and Central America, Africa and Asia. The focus is the post-Kyoto 2012 process from an indigenous perspective.	Inuit Circumpolar Conference (ICC) Ms. Stephanie Meakin <u>smeakin@ripnet.com</u> +1 1 613 258 9471	Hydro, GH
10.30 a.m.– 12.30 p.m.	Incentives for avoiding emissions from tropical peatlands Emissions from degraded Southeast Asian tropical peatlands cause 8 per cent of global CO ₂ emissions and will increase further in the absence of incentives for improved management. This side event discusses opportunities in free carbon trade, new finance mechanisms and community-based approaches.	Wetlands International Mr. Marcel Silvius <u>marcel.silvius@wetlands.org</u> +31 317 478861	Solar, GH
10.30 a.m.– 12.30 p.m.	Climate change roadmap for Indian industry The side event will highlight the climate change roadmap for Indian industry beyond 2012 and also present key technology and industry case studies that would play a critical role in advancing climate change abatement in India.	Federation of Indian Chambers of Commerce and Industry (FICCI) Ms. Rita Roy Choudhury <u>rita@ficci.com</u> +91 98 1040 3255	Biofuel, GH
1 p.m.– 3 p.m.	Business and government leaders pair up to discuss a post-2012 climate architecture Representatives will explore how business and governments can work together effectively to scale up the investment and deployment of low carbon technologies, how parallel market approaches can be linked to a global system, and how to meet the needs of developing countries.	World Business Council for Sustainable Development (WBCSD) Ms. Kija Kummer Brown <u>kummer@wbcsd.org</u> +41 22 839 3147	Hydro, GH

			Γ
1 p.m.– 3 p.m.	Adapting to climate change, from political commitment to action The high-level event (HLE) on climate change of the Secretary-General of the United Nations has built the momentum to combat climate change at the highest political level. This event is an important follow up. It is an informal forum to present key outcomes of the HLE on adaptation and discuss ways forward in the post Kyoto era.	United Nations Environment Programme (UNEP) Mr. Arkadiy Levintanus <u>Arkadiy.Levintanus@</u> <u>unep.org</u> +254 20 762 4728	Tidal, GH
1 p.m.– 3 p.m.	Gender and climate change The objective is to strengthen the commitment of decision makers to integrate gender concerns into mitigation and adaptation policies among governments and civil societies. The speakers are prominent persons, experts and an environment award winner.	Indonesia Ms. Agustina Erni agustina erni@hotmail.com +62 21 8517	Solar, GH
1 p.m.– 3 p.m.	Climate change and tourism UNWTO will present its agenda in the field of climate change and tourism, including the results of the 2nd International Conference on Climate Change and Tourism in Davos in October 2007 and the Ministerial Summit on Tourism and Climate Change in London in November 2007.	World Tourism Organization (UNWTO) Samiti Siv <u>env@unwto.org</u> +34 91 567 8100	Wave, GH
1 p.m.– 3 p.m.	Paying for mitigation: modelling carbon finance flows This session will introduce the GLOCAF model developed by the Government of the United Kingdom and a range of partners, to model the incremental costs of climate change mitigation and the potential finance flows under a range of post- 2012 scenarios.	United Kingdom Ms. Catherine Dunn <u>catherine.dunn@defra.gsi.go</u> <u>v.uk</u> +44 207 238 4416	Wind, GH
1 p.m.– 3 p.m.	Assessing the economic case for adaptation A more accurate assessment of costs and benefits for adaptation is needed, serving better informed decision making and an appropriate international response to adverse impacts of climate change. This is the focus of a new study to be launched at Ministerial level by the British and Dutch Government	Netherlands Mr. Patrick Todd <u>patrick.todd@minvrom.nl</u> +31 70 339 0383	Biofuel, GH
3.30 p.m.– 5.30 p.m.	Transfer of technological expertise for climate change mitigation: the e8 experience The e8, a non-profit international group of nine major electricity companies from G-8 countries, promoting sustainable development through electricity sector projects and HCB activities worldwide, will share its experience in the transfer of technological expertise for climate change mitigation.	e8 Ms. Ghita Benessahraoui <u>benessahraoui.ghita@</u> <u>hydro.qc.ca</u> +1 514 392 5642	Hydro, GH
3.30 p.m.– 5.30 p.m.	Accommodating national circumstances in an international REDD regime A key challenge in the REDD debate is how to effectively accommodate the diversity of national circumstances. To identify potential paths towards a locally sensitive, international REDD regime, IDDRI organizes a round table with key negotiators and experts.	Institut du developpement durable et des relations internationales (IDDRI) Ms. Sheila Wertz <u>sheila.wertz@iddri.org</u> +66 (0)85 909 8797	Solar, GH

	The cost of climate change and the role of the		
3.30 p.m.– 5.30 p.m.	finance sector UNEP FI will launch its latest publication addressing the role of the finance sector in mobilizing finance and investment flows to address climate change. It will also introduce a discussion on the finance sector's role in relation to indirect emissions.	Insurance Initiative/UNEP Ms. Lisa Petrovic <u>lisa.petrovic@unepfi.org</u> +1 416 388 2773	Biofuel, GH
6 p.m.– 7.30 p.m.	CDM in the future market mechanism This side event will debate how the effects of future market mechanisms in the post-2012 scenario will affect the CDM. Key market players and negotiators will debate the role of the CDM and how it can or will form a link between existing and future climate mitigation schemes using market mechanisms.	International Emissions Trading Association (IETA) Mr. Edwin Aalders <u>aalders@ieta.org</u> +41 22 737 05 01	Wind, GH
6 p.m.– 7.30 p.m.	Climate change and the Millennium Development Goals (MDGs) The achievement of the MDGs is threatened by climate change. Advocacies and efforts are needed to achieve the MDGs. If people were guaranteed access to healthcare and education, the world would gain billions of educated and able citizens who could contribute to addressing climate change.	Indonesia Mr. Wilson T.P. Siahaan wilson.siahaan@undp.org +62 21 3141308; +62 811883929	Wave, GH
6 p.m.– 7.30 p.m.	Global Network of Women Ministers for the Environment Levers of global security: examining how a changing climate impacts women.	South Africa Ms. Gugu Zulu <u>gzulu@deat.gov.za</u> +27 12 310 3905	Hydro, GH
6 p.m.– 7.30 p.m.	Climate research at the Met Office Hadley Centre: new science to inform policy The climate change agenda is moving from proving man-made change is real to taking costly actions to mitigate and adapt to inevitable climate change. The new Met Office Hadley Centre five-year research programme will provide more detailed regional climate change predictions vital to inform decisions.	Hadley Centre for Climate Prediction and Research Ms. Fiona Smith <u>fiona.smith@</u> <u>metoffice.gov.uk</u> +44 1392 88 4240	Tidal, GH
6 p.m.– 7.30 p.m.	California's global warming solutions act: towards a carbon-friendly future California's top environmental officials, Ms. Linda Adams, Secretary of the California EPA and Ms. Mary Nichols, Chair of the California Air Resources Board, will present California's vision and strategy for leadership on climate change.	California Climate Action Registry Ms. Robyn Camp <u>robyn@climateregistry.org</u> +1 213 891 6931	Biofuel, GH
6 p.m.– 7.30 p.m.	Potentials of CDM forestry in Malaysia Initiating Malaysia's maiden CDM forestry project and its anticipation for potential projects in the forestry sector.	Malaysia Ms. Christine Fletcher cdfletch@frim.gov.my +6 03 6279 7177	Solar, GH
8 p.m.– 9.30 p.m.	Perspectives on global adaptation architecture:human and food security and institutionaldeadlocksAs adaptation moves to the forefront of the climatedebate we must be mindful of its evolvinginstitutional architecture. This event presents threerelevant issues for adaptation: human security, foodsecurity and institutional deadlocks, and how thecurrent institutional structure might address them.	Free University Amsterdam, Institute for Environmental Studies (IVM-VU) Mr. Eric E. Massey <u>eric.massey@ivm.vu.nl</u> +31 61 525 6423	Hydro, GH

	Building blocks for a post-2012 regime Potential pathways for the post-2012 regime are discussed. A particular focus will be on policy	Wuppertal Institute for Climate, Environment and Energy	
8 p.m.– 9.30 p.m.	scenarios for post-2012, possibilities for stronger integration of rapidly industrializing countries in mitigation activities and the future development of the CDM.	Mr. Wolfgang Sterk wolfgang.sterk@ wupperinst.org +49 202 2492 149	Wind, GH
See CCTV	Climate change and human development: charting a new course through international cooperation Panel debate on the threat posed by climate change to the world's poor, strategies for mitigation and adaptation. Panel including Mr. Nicholas Stern, author of <i>The Economics of Climate Change</i> , and Mr. Kevin Watkins, Director of the UNDP Human Development Report Office.	United Nations Development Programme (UNDP) Ms. Vivienne Caballero <u>vcaballero@undp.org</u> +1 212 906 5866	Sunflower
8 p.m.– 9.30 p.m.	Lessons learned and challenges on adaptation This event promotes an integrated approach to climate change involving the combination of adaptation and mitigation measures. It disseminates Colombia's experience with adaptation and seeks support from the international community to extend the adaptation experiences in Colombia to other critical areas.	Colombia Ms. Paola Bettelli <u>pbettelli@</u> <u>minambiente.gov.co</u> +571 332 36 07	Tidal, GH
8 p.m.– 9.30 p.m.	Tunis Conference on CC Strategies for African and Mediterranean regions: experience of Tunisia Outcomes of the Tunis International Solidarity Conference on CC Strategies to protect the African and Mediterranean Regions (18–20 November 2007). Tunisian experiences on CC adaptation in agriculture, natural resources and management of coastal areas.	Tunisia Mr. Najeh Dali dgeqv@mineat.gov.tn +216 7072 8679	Biofuel, GH
8 p.m.– 9.30 p.m.	The Government of Canada's approach to climate change "Turning the Corner" The Canadian Minister of the Environment (tentative) and senior officials will present an overview of Canada's climate change plan that is designed to reduce domestic emissions by 60 to 70 per cent by 2050 as well as discuss key principles needed for a global post-2012 agreement.	Canada Mr. David McGovern david.mcgovern@ec.gc.ca +1 613 934 6020	Wave, GH

European Union Pavilion

The EU Pavilion is located on the car park of the Nusa Dua Beach Hotel and Spa, next to the BICC main hall. For a map showing how to get there please visit: <<u>http://ec.europa.eu/environment/climat/pdf/bali/map.pdf></u>.

,	T (A) I (I) I (I)		
	Impacts of climate change and adaptation measures in deltas: case studies Projected changes in climate will have a great		
1 p.m.– 3 p.m.	impact (environmental, social and economic) in deltas and low-lying areas. Adaptation measures could reduce some impacts and address some degradation resulting from other pressures. This event will provide an overview of opportunities, challenges and strategies to enhance knowledge sharing.	Spain	Brussels
1 p.m.– 3 p.m.	Extreme water events and health risks This event will analyse how climate change can influence the severity, frequency and human health impacts of water-related disasters. It will explore in particular the related risks of the spread of infectious diseases. In addition to research and policy issues at a global level, there will be presentations of case studies from Indonesia and the region.	European Commission, DG Research	Lisbon
3.30 p.m.– 5.30 p.m.	Overcoming barriers to clean technology: the role of intellectual property rights and lack of capacity and resources Identifying the barriers to the diffusion and transfer of clean technology needed to mitigate greenhouse gases, and how best to overcome them, will be the focus of this event. It will discuss how to minimize such barriers, including laws on IPRs, and lack of capacity and resources in emerging and developing countries.	EU GLOBE	Brussels
3.30 p.m.– 5.30 p.m.	Moving towards a low carbon society - Germany's new climate policy The German government has recently decided on an ambitious programme for drastically reducing emissions of greenhouse gases. The programme covers all relevant sectors and includes concrete, binding measures. It will help to meet the necessary targets for GHG reductions.	Germany	Lisbon
6 p.m.– 8 p.m.	Sectoral industry approaches There is increasing political momentum behind sectoral approaches to global greenhouse gas emission reductions. The panel discussion aims to take stock and identify actions to make progress in developing this instrument.	European Commission, DG Enterprise	Brussels
6 p.m.– 8 p.m.	Concentrating solar power	Italy	Lisbon

International Emissions Trading Association (IETA)

11.30 a.m.– 1 p.m.	Implementing a low carbon fuel standard The event discusses the likelihood of California's standards for vehicle fuel emissions being adopted elsewhere, which fuels might benefit and the impacts of meeting long-term carbon reduction targets.	California EPA, Toyota, Chevron, New York Department of Environmental Conservation, Primafuel, European Commission	Gianyar, GH
1 p.m.– 3 p.m.	Myths and realities across the Atlantic: Round-table discussion with the United States congressional delegation and officials from the European Union The congressional staff most engaged in crafting climate policies in the United States and their European counterparts discuss the political realities behind crafting climate legislation on opposite sides of the Atlantic, the potential for linking these massive markets and lessons learned on both sides.	Senate Energy Committee, Office of Senator Lieberman, Senate Environment and Public Works Committee (Majority and Minority), House Select Committee on Climate Change, EU Presidency, UK Department for Environment, Food and Agriculture, Dutch Ministry of Economic Affairs ENEL	Gianyar, GH
3 p.m.– 4.30 p.m.	Regional initiatives – RGGI and the Western Climate Initiative Seventeen US states and two Canadian provinces, representing a sizeable proportion of the North American economy are creating ground-breaking regional cap and trade programmes. These initiatives and how they affect long-term climate goals are discussed. If national governments implement federal programmes, how could thee regional initiatives interact with larger goals?	California EPA, New Jersey Department of Environmental Protection, PG&E Environmental Defense	Gianyar, GH
4.30 p.m.– 6 p.m.	Voluntary carbon market: Opportunities and challenges This session will examine the state of the carbon market and resulting new business opportunities. It will also focus on technical issues related to determining the quality of offsets and methodologies, and consider impacts on the regulated CDM and JI market.	SCE, BP, VCS Association, SAIC, ICF Consulting, Terra Global Capital, CAN Europe	Gianyar, GH
6 p.m.– 7.30 p.m.	CDM: what framework to meet post-2012 commitments? The role and importance of future offset mechanisms in a post-212 scenario are discussed. Key market players and negotiators will debate the role of the CDM and how it can or will form a link between existing and future climate mitigation schemes using market mechanisms.	Natsource, DNA UK, France Special Ambassador for Climate Change. Eskom. European Commission, ENEL	Wind, GH

Events in the BINGO room

10 a.m.– 1 p.m.	"Climate 101"	Mr. Nick Campbell ICC Nick.Campbell@arkemagroup.com	Biomass, GH
11 a.m.– 1 p.m.	Bridging the gap in climate change technology	International Chamber of Commerce (ICC) Mr. Carlos Busquets <u>cbs@iccwbo.org</u> +33 6 64 748014	Biomass, GH
1 p.m.– 3 p.m.	Announcement of a global steel initiative for reducing greenhouse gas emissions from vehicles	International Iron and Steel Institute Mr. Nicolas Walters Walters@iisi.be	Biomass, GH
4 p.m.– 6 p.m.	IEA and WBCSD Entreprises pour l'Environnement EpE The findings behind two recent publications are presented: 1) Tracking industrial energy efficiency and CO ₂ emissions with the best publicly available statistics and innovative methodologies to examine trends in worldwide industrial energy efficiency and estimate the additional technical savings potential; 2) Energy technology perspectives: scenarios and strategies to 2050.	Ms. Kija Kummer WBCSD Kummer@wbcsd.org	Biomass, GH
6 p.m.– 8 p.m.	WBCSD electric utilities – powering a sustainable future Policies and measures to make it happen.	WBCSD Ms. Antonia Gawel Gawel@wbcsd.org	Biomass, GH

Other events

U.S. Climate Action Partnership (USCAP) event

Join members of USCAP, a coalition of 33 U.S.-based companies and civil society organizations, for an event to discuss the group's principles and recommendations—embodied in their landmark report, *A Call for Action* – calling for legislation in the United States of America to reduce GHG emissions, and for the coalition's perspective on Congressional action in the United States. For more information please visit: <<u>http://www.us-cap.org</u>>. The event takes place from 10 a.m. to noon at the Mayang Sari Restaurant, Laguna Resort (attached to the BICC).

Participating members

- The Dow Chemical Company
- Environmental Defense
- Natural Resources Defense Council
- Pew Center on Global Climate Change
- PG&E Corporation
- Rio Tinto
- Shell
- World Resources Institute

Cool Energy exhibition

The United Nations Development Programme holds an exhibition at Pulau Besar, Nusa Dua from 8 to 14 December, starting at 10 a.m. each day. Workshops, seminars, demonstrations, concerts and a series of daily activities are also featured. Those interested may enter the facilities from the rear of the Grand Hyatt.

Local government climate sessions 11 December: Local action - local solutions

The following sessions are being convened by ICLEI – Local Governments for Sustainability, in cooperation with, and support from, partner organizations. The event will be held at the Grand Hyatt Hotel under the auspices of the World Mayors Council on Climate Change (WMCCC).

8.30 a.m.– 9.30 a.m.	Susta launch breakfast Official launch of Susta-Info, an online resource system	European Commission, UN-Habitat, Susta Info Consortium	Singaraja, GH
9.30 a.m.– 11 a.m.	Cities and Climate Risk round table	WMCCC, Citiy of Makati (Philippines). MunichRE, Potsdam Institute for Climate Impact Research (PIK), World Bank, UNEP-DTIE, UN-Habitat, UNDP	Singaraja, GH
9.30 a.m.– 1 p.m.	Local climate action in Indonesia Welcome address by H.E. Mr. Rachmat Witoelar, President of COP 13 and Minister for the Environment, Republic of Indonesia. Presentations and a discussion panel follow.	REEEP, cities of Denpasar (Indonesia) and Frankston (Australia)	Badung, GH
11.30 a.m.– 1 p.m.	Susta info launch Presentations, discussion panel and hands-on demonstration. More info is available at: < <u>http://www.susta-info.net/</u> >.	Susta-Info Consortium, European Commission, Katholic University Leuven, ICLEI, GHK Consulting, Goudappel Coffeng Consulting	Singaraja, GH
3 p.m.– 4.45 p.m.	Partnership for local action Launch of ICLEI/UNEP/UN-Habitat publications	UNEP, UN-Habitat, ICLEI South Asia and South East Asia, Cities of Jinja (Uganda), Entebbe (Uganda), Cape Town (South Africa) and Bohol Province (Philippines)	Singaraja, GH
3 p.m.– 4.45 p.m.	Climate adaptation in local governance, planning and development: high-level dialogue An event featuring H.E. Ms. Heidemarie Wieczorek-Zeul, Federal Minister for Economic Cooperation and Development (Germany) and other high-level participants.	ICLEI, UCLG	Wave, GH
5 p.m.– 6 p.m.	Local climate strategies	WMCCC, UN Habitat, GlobeScan Inc, ICLEI, Mayor for Environment, Copenhagen, Mayor of City of Barcelona	Singaraja, GH
6 p.m.– 7 p.m.	Edmonton welcomes ICLEI World Congress 2009		Watercourt Restaurant, GH

Global Climate Campaign

A meeting takes place from 3.30 p.m. to 4.30 p.m. in Tidal, GH.

Rewarding renewables: solutions for a clean energy supply worldwide

The World Future Council (WFC) will hold an event from 9.30 a.m. to 11.30 a.m. in the Bale Banjar room of the Inna Putri Hotel, Nusa Dua.

Opening remarks on renewable energy	Ms. Bianca Jagger, Chair WFC, Council of Europe Goodwill Ambasssador
Comment on the state of negotiations in the light of scientific evidence	Dr. Tariq Banuri, IPCC member, Stockholm Environment Institute and WFC
Encouraging private investment and public support for technology innovation	Ms. Virginia Sonntag O'Brien, REN21 Secretariat / UNEP Sustainable Energy Finance Initiative – SEFI
Renewable energy in super grids and the potential for solar thermal in deserts	Dr. Gerhard Knies, Trans-Mediterranean Renewable Energy Corporation
Creating a strong renewable energy market through the right policies	Mr. Stefan Schurig, WFC

Supporting regional distribution of CDM This side event of the UNEP RISØ Centre takes place from 7 to 10 p.m. at the Conrad Hotel, Nusa Dua. Refreshments follow the event.

7 p.m.– 7.45 p.m.	Introduction and opening speeches	Mr. Achim Steiner, UNEP, Mr. Marc Antoine Martin, FFEM Mr. Yvo de Boer, UNFCCC	
7.45 p.m.– 8 p.m.	Overview of CDM TA activities by UNEP/RISØE	Mr. Sami Kamel, URC	
8 p.m.– 8.20 p.m.	Nairobi Framework and CDM regional distribution in Africa	Mr. Daniele Violetti, UNFCCC and Mr. William Bonsu, DNA Ghana	
8.20 p.m.– 8.35 p.m.	Launch of French-funded CDM forestry project	UNEP, DTIE/URC	
	Analytical issues		
8.35 p.m.– 8.45 p.m.	Programmatic and bioenergy CDM: overview of UNEP's CDM TA activities in China	Ms. Xianli Zhu, URC	
8.45 p.m.– 9 p.m.	Potential for programmatic CDM in energy efficiency sector: results of UNEP's Working Paper	Ms. Christiana Figueres CDM Executive Board	
	Knowledge management t	ools	
9 p.m.– 9.15 p.m.	Latest analysis from UNEP's CDM pipeline database	Mr. Jorgen Fenhann, URC	
9.15 p.m.– 9.30 p.m.	UNFCCC CDM Bazaar: design and functionality	Mr. Adrian Lema, URC	
9.30 p.m.– 9.45 p.m.	CDM PDD pitfalls in verification: UNEP's second edition guidebook	Mr. Miguel Rescalvo, DNV Norway	
9.45 p.m.– 10 p.m.	Discussion and closure		

Other activities

WCC ecumenical celebration on climate change

The World Council of Churches invites all participants of COP 13 and the Faith communities in Bali to its traditional celebration on climate change, which will take place from 4 p.m. to 7 p.m. at the Nusa Dua International Church at Jl. Kuru Setra Kampial, Bualu Nusa Dua (Puja Mandala complex, the Nusa Dua Hill of Prayer), around 10 minutes from the Conference venue. The event will include musical moments, traditional Balinese dances and a commemorative tree planting ceremony. The celebration will finish with a video presentation by the Archbishop of Canterbury on justice, theology and climate change, followed by a discussion panel.

Floating candles ceremony

A recreation of a traditional ceremony in South Asia to thank nature for its generosity will take place at 6 p.m. on the beach in front of The Westin Resort. Participants will be given candles to light and float on the sea in floral baskets. This is an open event, organized by ActionAid, to remember the poor and vulnerable people who are suffering the most and yet largely absent from these negotiations, highlighting the need for rich countries to take action on climate change and give poor people a say.

Activities by the Youth groups

9.15–9.45 a.m. International youth action 1.15–1.45 p.m. International youth action

Zero Emissions Now

The Zero Emission Network calls on negotiators to implement a zero emissions goal across all sectors, combined with undertaking human-assisted sequestrations options such as re-vegetation and bio char, while supporting natural sequestration. See their banners from 8 a.m. to 9 a.m. outside the BICC.

Fossil of the Day

The traditional "Fossil of the Day" ceremony, awarded by CAN International, will take place from 6 p.m. to 6.15 p.m. every day at the CAN exhibition stand on the lower level of the BICC.

"Save our Climate" thermometer

To attract the world's attention and to remind delegates of their obligations (to keep temperature rise as much below two degrees as possible), Greenpeace and Solar Generation are displaying a three-dimensional thermometer near the entrance to the BICC.

20-foot towering trees

A trio of solar-powered trees rise above the negotiations, changing their message and appearance to reflect REDD negotiations.

Forthcoming events

Indonesian forestry side event

Please visit the website of the Ministry of Forestry of the Republic of Indonesia (MoF) <<u>http://www.dephut.go.id/</u>>for details of a forthcoming teak forest field trip to Cepu in Central Java on 15–16 December.

- - - - -