

Distr. GENERAL

FCCC/CP/2005/5 30 March 2006

Original: ENGLISH

CONFERENCE OF THE PARTIES

Report of the Conference of the Parties on its eleventh session, held at Montreal from 28 November to 10 December 2005

Part One: Proceedings

CONTENTS

			Paragrapns	Page
I.	_	OPENING OF THE SESSION(Agenda items 1 and 2 (a))		6
	A.	Host Government welcoming ceremony	1–4	6
	B.	Opening of the session	5	6
	C.	Statement by the President of the Conference of the Parties at its tenth session	6–9	7
	D.	Election of the President of the Conference of the Parties at its eleventh session	10	7
	E.	Statement by the President	11–13	7
	F.	Statement by the Officer-in-Charge of the secretariat	14–16	8
	G.	Other statements	17	9
II.		ORGANIZATIONAL MATTERS(Agenda item 2)		9
	A.	Status of ratification of the Convention	18	9
	B.	Adoption of the rules of procedure	19–20	9
	C.	Adoption of the agenda	21–24	9
	D.	Election of officers other than the President	25–26	11

			Paragraphs	Page
	E. Admission	of organizations as observers	27–28	11
		on of work, including the sessions sidiary bodies	29–35	12
		renue of the twelfth session ference of the Parties	36–37	13
	H. Calendar o	of meetings of Convention bodies, 2006–2010	38–39	13
	I. Adoption of	of the report on credentials	40–41	13
	J. Attendance	2	42–43	13
	K. Documents	ation	44	14
III.		E SUBSIDIARY BODIES AND DECISIONS ONS ARISING THEREFROM	45–54	14
	•	the Subsidiary Body for Scientific ological Advice	45–49	14
	B. Report of t	the Subsidiary Body for Implementation	50–54	14
IV.		LEMENTATION OF COMMITMENTS PROVISIONS OF THE CONVENTION	55–75	15
	A. Financial r	mechanism of the Convention	55–61	15
	B. National co	ommunications	62–66	16
	C. Developme	ent and transfer of technologies	67–68	16
	D. Capacity-b	ouilding under the Convention	69–70	16
	_	ation of Article 4, paragraphs 8 and 9, vention	71–75	17
V.		AGENDA ITEM HELD IN ABEYANCE ¹ (Agenda item 5 held in abeyance)		17
VI.	REDUCING EMISSIONS FROM DEFORESTATION IN DEVELOPING COUNTRIES: APPROACHES TO STIMULATE ACTION		17	
VII.		VE, FINANCIAL AND INSTITUTIONAL	85–99	18
	A. Income and	d budget performance in the biennium 2004–2005	85–86	18

¹ See paragraph 22 below.

FCCC/CP/2005/5 Page 3

			Paragrapns	Pag
	B.	Programme budget for the biennium 2006–2007	87	19
	C.	Institutional linkage of the secretariat to the United Nations .	88–89	19
	D.	Internal review of the activities of the secretariat	90–95	19
	E.	Procedure for the appointment of an Executive Secretary	96–99	20
VIII.	OF T	ER MATTERS REFERRED TO THE CONFERENCE THE PARTIES BY THE SUBSIDIARY BODIESnda item 8)	100–103	20
IX.	HIGH-LEVEL SEGMENT(Agenda item 9)		104–119	21
	A.	Statement by the Deputy Secretary-General of the United Nations	106–107	21
	B.	Statement by the Officer-in-Charge of the secretariat	108–109	22
	C.	Statement by the Prime Minister of Canada	110–112	22
	D.	Statements by heads of state or government	113	23
	E.	Statements by ministers and other heads of delegation	114	23
	F.	Other statements	115–116	23
	G.	Other action taken by the Conference of the Parties	117–119	23
X.		TEMENTS BY OBSERVER ORGANIZATIONSnda item 10)	120–122	24
	A.	Statements by United Nations bodies and specialized agencies	120	24
	B.	Statements by intergovernmental organizations	121	24
	C.	Statements by non-governmental organizations	122	24
XI.		ER MATTERSnda item 11)	123	24
XII.	CONCLUSION OF THE SESSION(Agenda item 12)		124–127	25
	A.	Adoption of the report of the Conference of the Parties on its eleventh session	124	25
	B.	Expression of gratitude to the host country	125	25
	C.	Closure of the session	126–127	25

FCCC/CP/2005/5

Page 4

		Paragraphs	Page
	<u>Annexes</u>		
I.	Parties to the Convention, observer States, and United Nations organizations attending the eleventh session of the Conference of the Parties		26
II.	List of representatives who made statements at the high-level segment under agenda item 9 of the Conference of the Parties and agenda item 15 of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol		29
III.	Calendar of meetings of Convention bodies, 2006–2010		39
IV.	Intergovernmental and non-governmental organizations attending the eleventh session of the Conference of the Parties		40
V.	Documents before the Conference of the Parties at its		49

Part Two: Action taken by the Conference of the Parties at its eleventh session

For practical reasons, Part Two of the present report is being issued in two addenda (FCCC/CP/2005/5/Add.1 and 2)

Decisions adopted by the Conference of the Parties

FCCC/CP/2005/5/Add.1

Decision	1 0 0 0 1 / 2000 / 0 / 1 / 1 / 1 / 1 / 1 / 1 / 1 / 1
1/CP.11	Dialogue on long-term cooperative action to address climate change by enhancing implementation of the Convention
2/CP.11	Five-year programme of work of the Subsidiary Body for Scientific and Technological Advice on impacts, vulnerability and adaptation to climate change
3/CP.11	Further guidance for the operation of the Least Developed Countries Fund
4/CP.11	Extension of the mandate of the Least Developed Countries Expert Group
5/CP.11	Additional guidance to an operating entity of the financial mechanism
6/CP.11	Development and transfer of technologies
7/CP.11	Review processes during the period 2006–2007 for Parties included in Annex I to the Convention
8/CP.11	Submission of second and, where appropriate, third national communications from Parties not included in Annex I to the Convention
9/CP.11	Research needs relating to the Convention
10/CP.11	Flexibility for Croatia under Article 4, paragraph 6, of the Convention
11/CP.11	Institutional linkage of the Convention secretariat to the United Nations
12/CP.11	Programme budget for the biennium 2006–2007
13/CP.11	Budget performance in the biennium 2004–2005 as at 30 June 2005
Resolution	
1/CP.11	Expression of gratitude to the Government of Canada and the people of the city of Montreal
	FCCC/CP/2005/5/Add.2
14/CP.11	Tables of the common reporting format for land use, land-use change and forestry
15/CP.11	Issues relating to adjustments under Article 5, paragraph 2, of the Kyoto Protocol

I. Opening of the session

(Agenda items 1 and 2 (a))

A. Host Government welcoming ceremony

- 1. The formal opening was preceded by a welcoming ceremony organized by the Government of Canada to mark the opening of the eleventh session of the Conference of the Parties (COP) and the first session of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol (COP/MOP). At the ceremony Mr. Gérald Tremblay, Mayor of Montreal, and Mr. Jean Charest, Premier of Quebec, addressed the delegates.
- 2. Welcoming all participants, the Premier of Quebec underlined the commitment of the Government of Quebec to actively contribute to achieving the objective of the Convention. Following the negotiations culminating in the adoption of the Kyoto Protocol, the Government of Quebec had initiated a plan of action for the period 2000–2002, aimed at further reducing greenhouse gas (GHG) emissions and stemming the rise in emissions relating to the transport sector. In 2001, Quebec had acceded to the climate change action plan of the Conference of New England Governors and Eastern Canadian Premiers, whose aim was to cut regional GHG emissions by 10 per cent by 2020. The province had also played a leading role in promoting clean energy, such as wind energy and hydroelectricity, with the latter accounting for more than 90 per cent of the province's electrical output. Referring to the Climate Leaders Summit of heads of government of federal states and regions and heads of major corporations from around the world, co-hosted by the Government of Quebec on 5 and 6 December 2005, the Premier stressed the importance of involving actors at federal, regional and business levels.
- 3. In his address of welcome, the Mayor of Montreal underlined the crucial role that cities played in combating climate change. More than half of the world's population now lived in urban areas and their lifestyles and consumption patterns had a major impact on the environment. Given the challenges that cities faced in reconciling economic, social and environmental needs, he called upon governments to support the efforts undertaken at the municipal level. Committed to promote the objectives of the United Nations Millennium Development Goals, the City of Montreal had recently undertaken various measures, including the adoption of a resolution to reduce GHG emissions by 20 per cent by 2012. In conclusion, the Mayor underlined that every small gesture counted and called upon citizens to do their part to reduce GHG emissions.
- 4. Following the addresses of welcome, delegates saw a dramatic multimedia production reflecting on the impact of human actions on the environment, performed by Canadian artists.

B. Opening of the session

5. The eleventh session of the COP, convened pursuant to Article 7, paragraph 4, of the Convention, was opened at the Palais des congrès de Montréal, Montreal, Canada, on 28 November 2005, by Mr. Ginés González García, Minister of Health and Environment of Argentina, President of the COP at its tenth session.

² The COP was held in conjunction with the first session of the COP/MOP. The proceedings of COP/MOP 1 are contained in a separate report (FCCC/KP/CMP/2005/8 and Add.1–4). Joint elements, such as the welcoming ceremony and proceedings of the joint meetings of the COP and the COP/MOP convened during the high-level segment of the sessions, are reported in both reports.

C. Statement by the President of the Conference of the Parties at its tenth session

- 6. The President recalled the passing away, on 14 October 2005, of the Executive Secretary, Ms. Joke Waller-Hunter, who had led the secretariat since May 2002. In honour of her memory, the President invited all delegates to observe a minute of silence.
- 7. Recalling the tireless dedication and enthusiasm of the late Executive Secretary, the President of the COP at its tenth session said that the best tribute that delegates could pay to her work was to redouble their efforts to reach consensus and make further progress in combating global warming. The world had a solid and broad scientific basis on which to take immediate action to eliminate the causes of climate change. The absence of full certainty regarding some of its aspects was no reason to delay action.
- 8. An international programme of action which was both equitable and efficient required that the world's biggest economies accepted their responsibility and undertook effective measures to substantially reduce their emissions of GHGs. Although each country had different visions, interests and priorities, it was essential that all Parties maintained a constructive dialogue leading to consensus and effective decisions. Fundamental values such as democracy, security, economic growth and equity might be in peril in the future if the foundations of human life, the environment and the climate system, were damaged irreversibly. The way forward towards a shared and sustainable future was to ensure that the burden of mitigation was borne according to each country's responsibility and that the necessary resources were shared so that all countries were prepared to face the effects of climate change. Those affected disproportionately were the poorest countries, especially developing countries, who had the least capacity to adapt to the effects of climate change and bore no responsibility for its root causes. Developing countries were hoping that industrialized nations would meet their obligations. The Buenos Aires programme of work on adaptation and response measures had to be rendered effective and provided with sufficient resources.
- 9. The seminar of governmental experts which was held in Bonn, Germany, in May 2005 had shown that it was possible to maintain a creative and open dialogue about the future. The basis for such dialogue had to be broadened and consolidated by involving relevant actors at all levels, including governments, businesses and civil society.

D. Election of the President of the Conference of the Parties at its eleventh session (Agenda item 2 (a))

10. At its 1st meeting,³ on 28 November, on a proposal of the outgoing President, the COP elected by acclamation Mr. Stéphane Dion, Minister of the Environment of Canada, as its President. The outgoing President congratulated Mr. Dion on his election and wished him every success in guiding the work of the COP at its eleventh session.

E. Statement by the President

- 11. On assuming office, the President thanked his predecessor for the work undertaken under his leadership. There was now growing awareness that climate change constituted the single most important environmental issue facing the world in this century. The scientific evidence on climate change that the Intergovernmental Panel on Climate Change and others had compiled was more compelling than ever. That evidence had led to a broad consensus that more action was required now, and citizens around the world therefore expected the COP to make real progress.
- 12. The Convention remained the cornerstone of international efforts to combat climate change. It had formed the foundation for important steps taken over the past five years, including the elaboration of

³ Meetings of the Conference of the Parties referred to in this report are plenary meetings.

the Kyoto rule book in the Marrakesh Accords; the enhanced focus on adaptation, technology transfer and sustainable development encapsulated in the Delhi Ministerial Declaration on Climate Change and Sustainable Development; the Buenos Aires programme of work on adaptation and response measures; and the seminar of governmental experts. More recently, at the 2005 United Nations World Summit, world leaders had reiterated the importance of international efforts to combat climate change. They had acknowledged that the global nature of climate change called for the widest possible cooperation and participation in order for agreement to be reached on an appropriate and effective international response in accordance with the principles of the Convention.

13. Based on the consultations the President had undertaken in preparation for the COP, he suggested that the objectives of the COP and of the COP/MOP, to be held in parallel, might be summarized in three key notions: implementation, improvement and innovation. Implementation referred to the need to make the Kyoto Protocol fully operational and render it an effective tool for curbing emissions. At the same time, there was room for improvement in several key areas of operationalization of the Convention and the Kyoto Protocol. Thus, the clean development mechanism should be strengthened, and measures on adaptation and the transfer and development of technologies had to be enhanced. Finally, innovative thinking was required in looking beyond the first commitment period of the Protocol and in exploring options for future international cooperation on climate change that reflected the full range of interests of Parties while bearing in mind the ultimate objective of the Convention.

F. Statement by the Officer-in-Charge of the secretariat

- 14. The Officer-in-Charge of the secretariat, Mr. Richard Kinley, extended his thanks to the Government of Canada for hosting the COP and expressed his appreciation that it had made special efforts to render this event climate-neutral. He congratulated Mr. Dion on his election as President and thanked Mr. González García for his able presidency of the COP at its tenth session. The Buenos Aires conference had produced important results, in particular the programme of work on adaptation and response measures, and the seminar of governmental experts held in Bonn in May 2005.
- 15. The Officer-in-Charge noted that 2005 had emerged as a remarkable year for international climate change policy. The entry into force of the Kyoto Protocol had launched a new phase in international efforts to protect the global climate. International business leaders at the World Economic Forum had identified climate change as one of the three most critical issues facing the world, and world leaders at the United Nations World Summit had placed climate change at the top of the political agenda, reconfirming their commitment to action under the Convention. Those signals provided guidance and a strong positive momentum upon which to build and thereby to close 2005 with a major achievement in Montreal.
- 16. Highlighting recent developments, the Officer-in-Charge said that 127 Parties not included in Annex I to the Convention (non-Annex I Parties) had now submitted their initial national communications. Parties included in Annex I to the Convention (Annex I Parties) were to submit their fourth national communications by 1 January 2006. A new publication, *Key GHG data*, had been issued covering emissions from 40 Annex I and 121 non-Annex I Parties. The data confirmed that additional actions were clearly required to curb emissions. It was essential to step up action on technology, including investment in new technologies such as carbon capture, and on technology transfer. There was an urgent need for adaptation. The adoption of the five-year programme of work of the Subsidiary Body for Scientific and Technological Advice (SBSTA) had to be one of the highest priorities for the COP. It would also be important for the COP to finalize guidance on the Special Climate Change Fund in order to provide developing countries with additional support to build capacity for adaptation and for limiting the growth of their GHG emissions.

G. Other statements

17. At the 1st meeting, on 28 November, general statements were made by the representatives of Jamaica (on behalf of the Group of 77 and China), the United Kingdom of Great Britain and Northern Ireland (on behalf of the European Community and its member States and in association with three other Parties), Kenya (on behalf of the African Group), Bangladesh (on behalf of the least developed countries), Australia (on behalf of members of the Umbrella Group), Venezuela (on behalf of the Andean countries), and Switzerland (on behalf of the Environmental Integrity Group).

II. Organizational matters

(Agenda item 2)

A. Status of ratification of the Convention

(Agenda item 2 (b))

18. At its 1st meeting, on 28 November, the COP was informed that, as at that date, the number of Parties to the Convention totalled 189 (FCCC/CP/2005/INF.1–FCCC/KP/CMP/2005/INF.1). All of those Parties were eligible to participate in decision-making at the session.

B. Adoption of the rules of procedure

(Agenda item 2 (c))

- 19. At the 1st meeting, on 28 November, the President informed the COP that the President of the COP at its tenth session had undertaken consultations with Parties on the draft rules of procedure but that no consensus had been reached.
- 20. On the proposal of the President, the COP 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. The President announced that he would report back to the COP in the event of any new developments in this matter.

C. Adoption of the agenda

(Agenda item 2 (d))

- 21. For its consideration of this sub-item at its 1st meeting, on 28 November, the COP had before it a note by the Executive Secretary containing the provisional agenda and annotations (FCCC/CP/2005/1). The provisional agenda had been prepared in agreement with the President of the COP at its tenth session, taking into account views expressed by Parties during the twenty-second session of the Subsidiary Body for Implementation (SBI) and by members of the Bureau of the COP.
- 22. The President recalled that item 5, "Second review of the adequacy of Article 4, paragraph 2 (a) and (b), of the Convention", which had been held in abeyance at the tenth session, was included in the provisional agenda in accordance with rules 10 (c) and 16 of the draft rules of procedure being applied. The President of the COP at its tenth session had consulted with Parties on this item but no consensus had been reached on how to include it in the agenda. He therefore proposed that the agenda be adopted as contained in document FCCC/CP/2005/1, with the exception of item 5 which would be held in abeyance. He said that he would consider how to deal with this item and report back at a future meeting.
- 23. Following the proposal of the President, the COP adopted the agenda as follows:
 - 1. Opening of the session
 - 2. Organizational matters:
 - (a) Election of the President of the Conference at its eleventh session

- (b) Status of ratification of the Convention
- (c) Adoption of the rules of procedure
- (d) Adoption of the agenda
- (e) Election of officers other than the President
- (f) Admission of organizations as observers
- (g) Organization of work, including the sessions of the subsidiary bodies
- (h) Date and venue of the twelfth session of the Conference of the Parties
- (i) Calendar of meetings of Convention bodies, 2006–2010
- (j) Adoption of the report on credentials
- 3. Reports of the 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 implementation of commitments and of other provisions of the Convention:
 - (a) Financial mechanism of the Convention
 - (b) National communications:
 - (i) National communications from Parties included in Annex I to the Convention
 - (ii) National communications from Parties not included in Annex I to the Convention
 - (c) Development and transfer of technologies
 - (d) Capacity-building under the Convention
 - (e) Implementation of Article 4, paragraphs 8 and 9, of the Convention:
 - (i) Implementation of the Buenos Aires programme of work on adaptation and response measures (decision 1/CP.10)
 - (ii) Matters relating to the least developed countries
- 5. Agenda item held in abeyance
- 6. Reducing emissions from deforestation in developing countries: approaches to stimulate action
- 7. Administrative, financial and institutional matters:
 - (a) Income and budget performance in the biennium 2004–2005
 - (b) Programme budget for the biennium 2006–2007
 - (c) Institutional linkage of the secretariat to the United Nations
 - (d) Internal review of the activities of the secretariat
 - (e) Procedure for the appointment of an Executive Secretary
- 8. Other matters referred to the Conference of the Parties by the subsidiary bodies
- 9. High-level segment
- 10. Statements by observer organizations
- 11. Other matters
- 12. Conclusion of the session:
 - (a) Adoption of the report of the Conference on its eleventh session
 - (b) Closure of the session.

24. At the 8th meeting, on 9–10 December, the President reported that his consultations on the item held in abeyance had not produced a consensus. The COP, acting on a proposal by the President, followed the procedure established at previous sessions, whereby items held in abeyance are included in the provisional agenda of the next session with appropriate explanatory footnotes.

D. Election of officers other than the President

(Agenda item 2 (e))

- 25. At the 1st meeting, on 28 November, the President informed the COP that Ms. Marcia Levaggi (Argentina) had undertaken consultations on this matter during the twenty-second sessions of the subsidiary bodies held in May 2005. However, nominations had not yet been received from all regional groups. The President encouraged all Parties concerned to reach agreement on all outstanding Bureau posts in time for the high-level segment, to be held from 7 to 9 December. On a proposal of the President, the COP decided to postpone the election of the Bureau until all nominations were finalized. Ms. Levaggi was invited to continue consultations during the session.
- 26. At its 8th meeting, on 9–10 December, the COP, acting upon a proposal by the President, elected by acclamation seven Vice-Presidents, the Rapporteur of the COP, and the chairs of the two subsidiary bodies. The Bureau of the COP at its eleventh session was constituted as follows:

President

Mr. Stéphane Dion (Canada)

Vice-Presidents

Mr. Heorhiy Veremiychyk (Ukraine)

Mr. Atilio Savino (Argentina)

Mr. Bruno T. Sekoli (Lesotho)

Mr. Ibrahim Ahmed Ali Al-Ajmi (Oman)

Ms. Fariba Darvishi (Iran)

Mr. Jacek Mizak (Poland)

Mr. Enele Sopoaga (Tuvalu)

Rapporteur

Mr. William Agyemang-Bonsu (Ghana)

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

Mr. Kishan Kumarsingh (Trinidad and Tobago)

Chair of the Subsidiary Body for Implementation (SBI)

Mr. Thomas Becker (Denmark)

E. Admission of organizations as observers

(Agenda item 2 (f))

27. At its 1st meeting, on 28 November, the COP considered a note by the secretariat on the admission of organizations as observers (FCCC/CP/2005/2 and Add.1), listing five intergovernmental

organizations and 102 non-governmental organizations that had asked to be admitted as observers. Pursuant to Article 7, paragraph 6, of the Convention, and following a recommendation by the Bureau of the COP, which had reviewed the list of applicant organizations, the COP decided to admit those organizations as observers.

28. Emphasizing the importance of the involvement of intergovernmental and non-governmental organizations in the Convention process, the President welcomed the organizations newly admitted to the eleventh session of the COP and invited them to play an active role.

F. Organization of work, including the sessions of the subsidiary bodies (Agenda item 2 (g))

- 29. In introducing this sub-item at the 1st meeting, on 28 November, the President drew the attention of the COP to the provisional agenda and annotations contained in document FCCC/CP/2005/1. He noted that the subsidiary bodies would be convened with the aim of developing, before their sessions ended on 6 December, draft decisions and conclusions for submission to the COP.
- 30. On a proposal by the President, the COP decided to refer items to the subsidiary bodies for consideration and the submission of appropriate draft decisions or conclusions, as follows:

Subsidiary Body for Implementation (SBI)

Item 4 (a) Item 4 (b) (i) Item 4 (b) (ii)	Financial mechanism of the Convention National communications from Parties included in Annex I to the Convention Noticeal communications from Parties not included in Anney I to the Convention
Item 4 (b) (ii)	National communications from Parties not included in Annex I to the Convention
Item 4 (d)	Capacity-building under the Convention
Item 4 (e) (i)	Implementation of the Buenos Aires programme of work on adaptation and response measures (decision 1/CP.10)
Item 4 (e) (ii)	Matters relating to the least developed countries
Item 7 (a)	Income and budget performance in the biennium 2004–2005
Item 7 (c)	Institutional linkage of the secretariat to the United Nations

Subsidiary Body for Scientific and Technological Advice (SBSTA)

- Item 4 (c) Development and transfer of technologies
 Item 4 (e) (i) Implementation of the Buenos Aires programme of work on adaptation and response measures (decision 1/CP.10)
- 31. Delegates were reminded that the SBI and the SBSTA would consider different aspects of agenda item 4 (e) (i). The SBSTA, pursuant to paragraph 23 of decision 1/CP.10, would address issues relating to the five-year programme of work of the SBSTA on the scientific, technical and socioeconomic aspects of impacts, vulnerability and adaptation to climate change. The SBI would address issues relating to expert meetings and workshops.
- 32. The President further proposed that the COP take up agenda item 6, "Reducing emissions from deforestation in developing countries: approaches to stimulate action" at its meeting scheduled for 30 November. At the same meeting, he would report to the COP on item 7 (e), "Procedure for the appointment of an Executive Secretary", after having undertaken consultations.
- 33. With regard to agenda item 9, "High-level segment", the President recalled that the SBI, at its twenty-second session, had endorsed the dates of 7 to 9 December for the high-level segment. The high-level segment would be convened on the understanding that there would be one speakers' list and each

Party, including Parties to the Convention that are also Parties to the Kyoto Protocol, would speak only once. No decisions would be taken in the joint meetings. The President, with the endorsement of the Bureau of the COP, proposed a time limit of three minutes for the statements at the high-level segment.

- 34. A statement was made by the representative of one Party.
- 35. The COP agreed to proceed on the basis of the proposals made by the President.

G. Date and venue of the twelfth session of the Conference of the Parties (Agenda item 2 (h))

- 36. At the 1st meeting, on 28 November, the President proposed that he would undertake consultations on this sub-item and to report back to a future meeting.
- 37. At its 8th meeting, on 9–10 December, the COP, acting on a proposal by the President, noted with appreciation an expression of interest from the Government of Kenya to host COP 12 and COP/MOP 2 and requested the Government of Kenya to provide further information by 31 January 2006. The COP also invited the secretariat to initiate a fact-finding mission to Kenya and to report to the Bureau not later than 15 February 2006 on whether COP 12 and COP/MOP 2 could be held in Kenya, in conformity with General Assembly resolution 40/243. In addition, the COP requested the Bureau to decide on the venue of COP 12 and COP/MOP 2 by 28 February 2006.

H. Calendar of meetings of Convention bodies, 2006–2010

(Agenda item 2 (i))

- 38. At the 8th meeting, on 9–10 December, the President recalled that the COP had agreed on the calendar of meetings of Convention bodies for 2005–2009 (FCCC/CP/2004/10, annex V). The COP, acting upon a recommendation by the SBI at its twenty-second session, ⁴ adopted the following dates for the 2010 sessional period: 31 May to 11 June and 8–19 November.
- 39. At the same meeting, the COP, acting on a recommendation by the SBI at its twenty-second session,⁵ accepted the request of the Intergovernmental Panel on Climate Change to postpone the dates for COP 13 and COP/MOP 3 by four weeks to 3–14 December 2007.

I. Adoption of the report on credentials

(Agenda item 2 (j))

- 40. At the 8^{th} meeting, on 9–10 December, the President drew attention to the report on credentials (FCCC/CP/2005/4–FCCC/KP/CMP/2005/7), which indicated that the Bureau had approved the credentials of representatives of Parties.
- 41. The COP, acting upon a recommendation by the Bureau, adopted the report.

J. Attendance

- 42. The eleventh session of the COP and the concurrent sessions of the subsidiary bodies were attended by representatives of 180 Parties to the UNFCCC, as well as observer States, representatives of United Nations bodies and programmes, convention secretariats, and specialized agencies and institutions and related organizations of the United Nations system. For a complete list, see annex I.
- 43. For a list of the intergovernmental and non-governmental organizations that attended the eleventh session of the COP, see annex IV.

⁴ FCCC/SBI/2005/10, paragraph 57.

⁵ FCCC/SBI/2005/10, paragraph 59.

K. Documentation

44. The documents before the COP at its eleventh session are listed in annex V.

III. Reports of the subsidiary bodies and decisions and conclusions arising therefrom

(Agenda item 3)

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

45. The COP had before it the report of the SBSTA on its twenty-second session, held at Bonn from 19 to 27 May 2005 (FCCC/SBSTA/2005/4 and Add.1 and Amend.1).

- 46. At the 8th meeting, on 9–10 December, the Chair of the SBSTA, Mr. Abdullatif S. Benragreb (Libyan Arab Jamahiriya), introduced the draft report of the SBSTA on its twenty-third session⁶ and gave an oral report on the results that pertain to the COP.
- 47. During its twenty-second and twenty-third sessions, the SBSTA had recommended four draft decisions for adoption by the COP. At its twenty-third session, the SBSTA had also forwarded a draft decision on the five-year programme of work of the SBSTA on impacts, vulnerability and adaptation to climate change to the COP for further action by the Presidency. The SBSTA, at its twenty-third session, had elected Mr. Amjad Abdulla (Maldives) as Vice-Chair and Mr. Jawed Ali Khan (Pakistan) as Rapporteur.
- 48. At the same meeting, the COP, on a proposal by the President, took note of the oral report of the Chair of the SBSTA, the report of the SBSTA on its twenty-second session and the draft report of the twenty-third session.
- 49. The COP, upon a proposal by the President, expressed its appreciation to Mr. Benragreb for his diligence and leadership in guiding the work of the SBSTA over the past two years, during which the SBSTA had made outstanding progress.

B. Report of the Subsidiary Body for Implementation

(Agenda item 3 (b))

- 50. The COP had before it the report of the SBI on its twenty-second session, held at Bonn from 20 to 27 May 2005 (FCCC/SBI/2005/10 and Add.1).
- 51. At the 8th meeting, on 9–10 December, the Chair of the SBI, Mr. Thomas Becker (Denmark), introduced the draft report of the SBI on its twenty-third session⁷ and gave an oral report on the results that pertain to COP.
- 52. During its twenty-second and twenty-third sessions, the SBI had recommended two sets of draft conclusions and nine draft decisions for adoption by the COP. The Vice-Chair elected by the SBI at its twenty-third session, Mr. Heorhiy Veremiychyk (Ukraine), will now serve as a COP Vice-President and Mr. József Feiler (Hungary) was nominated for the post of Vice-Chair of the SBI. Mr. Feiler will be proposed for election by the SBI at its twenty-fourth session. The SBI had also elected Ms. Gladys K. Ramothwa (Botswana) as Rapporteur.

⁶ FCCC/SBSTA/2005/L.15.

⁷ FCCC/SBI/2005/L.16.

- 53. At the same meeting, the COP, on a proposal by the President, took note of the oral report of the Chair of the SBI, the report of the SBI on its twenty-second session and the draft report of the twenty-third session.
- 54. The COP, upon a proposal by the President, expressed its appreciation to Mr. Becker for his hard work and leadership in guiding the work of the SBI.

IV. Review of implementation of commitments and of other provisions of the Convention

(Agenda item 4)

A. Financial mechanism of the Convention

(Agenda item 4 (a))

1. Proceedings

- 55. Under this sub-item, the COP had before it the report of the Global Environment Facility (GEF) (FCCC/CP/2005/3). This sub-item had been referred to the SBI for consideration.
- 56. At its 8th meeting, on 9–10 December, the COP, acting upon a recommendation by the SBI, adopted decision 5/CP.11 entitled "Additional guidance to an operating entity of the financial mechanism" (FCCC/CP/2005/5/Add.1).
- 57. At the same meeting, the COP considered and adopted conclusions recommended by the SBI.⁹

2. Conclusions

- 58. The COP considered the report of the GEF containing information on its major activities in the period 1 July 2004 to 30 August 2005, the results of the Third Overall Performance Study of the Global Environment Facility (OPS 3), and the Climate Change Program Study and information on the fourth replenishment of the GEF Trust Fund, and noted that the GEF should continue to report on its efforts to implement decisions of the COP, and to address in its future reports the specific follow-up actions to each guidance.
- 59. The COP took note of the information on the current level of funding for medium-sized, full-sized and enabling activity projects, the GEF small grants programme, and funding that was pledged to the Special Climate Change Fund and the Least Developed Countries Fund.
- 60. The COP noted information provided by the GEF on its support for activities relating to project activities in the climate change focal area, activities to address adverse effects of climate change, the national communication support programme, capacity-building, the Resource Allocation Framework, its monitoring and evaluation activities, and progress on the fourth replenishment of the GEF Trust Fund.
- 61. The COP urged the GEF to continue its efforts to mobilize resources additional to those already pledged, and to support the implementation of project activities under the Special Climate Change Fund and the Least Developed Countries Fund, while continuing to ensure financial separation of the special funds and the other funds with which the GEF is entrusted.

⁸ FCCC/SBI/2005/L.29.

⁹ FCCC/SBI/2005/L.30.

B. National communications

(Agenda item 4 (b))

- 1. <u>National communications from Parties included in Annex I to the Convention</u> (Agenda item 4 (b) (i))
- 62. This sub-item had been referred to the SBI for consideration.
- 63. At its 8th meeting, on 9–10 December, the COP, acting upon a recommendation by the SBI, ¹⁰ adopted decision 7/CP.11 entitled "Review processes during the period 2006–2007 for Parties included in Annex I to the Convention" (FCCC/CP/2005/5/Add.1).
 - 2. National communications from Parties not included in Annex I to the Convention (Agenda item 4 (b) (ii))
- 64. This sub-item had been referred to the SBI for consideration.
- 65. At its 8th meeting, on 9–10 December, the COP, acting upon a proposal by the President, took note of the conclusions adopted by the SBI on this item¹¹ and invited the SBI to continue its consideration.
- 66. At the same meeting, the President recalled that the SBI, at its twenty-second session, had recommended a draft decision on this issue for adoption by the COP at its eleventh session. ¹² The COP, acting upon that recommendation, adopted decision 8/CP.11 entitled "Submission of second and, where appropriate, third national communications from Parties not included in Annex I to the Convention" (FCCC/CP/2005/5/Add.1).

C. Development and transfer of technologies

(Agenda item 4 (c))

- 67. This sub-item had been referred to the SBSTA for consideration.
- 68. At its 8th meeting, on 9–10 December, the COP, acting upon a recommendation by the SBSTA, adopted decision 6/CP.11 entitled "Development and transfer of technologies" (FCCC/CP/2005/5/Add.1).

D. Capacity-building under the Convention

(Agenda item 4 (d))

- 69. This sub-item had been referred to the SBI for consideration.
- 70. At its 8th meeting, on 9–10 December, the COP, acting upon a proposal by the President, took note of the conclusions adopted by the SBI on this issue¹⁴ and invited the SBI to continue its consideration.

¹⁰ FCCC/SBI/2005/L.23.

¹¹ FCCC/SBI/2005/23, paragraphs 22–33, 36–41, 44–47.

¹² FCCC/SBI/2005/10/Add.1, pp. 2–3.

¹³ FCCC/SBSTA/2005/L.24/Add.1.

¹⁴ FCCC/SBI/2005/23, paragraphs 84–89.

E. Implementation of Article 4, paragraphs 8 and 9, of the Convention

(Agenda item 4 (e))

1. <u>Implementation of the Buenos Aires programme of work on adaptation</u> and response measures (decision 1/CP.10)

(Agenda item 4 (e) (i))

- 71. This sub-item had been referred to the SBSTA and to the SBI for consideration.
- At the 8th meeting, on 9–10 December, the President recalled that the SBSTA did not conclude 72. its consideration of this sub-item and had forwarded it to the COP. He noted that further consultations had resulted in agreement. The COP, acting upon a proposal by the President, ¹⁵ adopted decision 2/CP.11 entitled "Five-year programme of work of the Subsidiary Body for Scientific and Technological Advice on impacts, vulnerability and adaptation to climate change" (FCCC/CP/2005/5/Add.1).
 - 2. Matters relating to the least developed countries (Agenda item 4 (e) (ii))
- 73. This sub-item had been referred to the SBI for consideration.
- At its 8th meeting, on 9–10 December, the COP, acting upon a recommendation by the SBI. 16 74. adopted decision 4/CP.11 entitled "Extension of the mandate of the Least Developed Countries Expert Group" (FCCC/CP/2005/5/Add.1).
- At the same meeting, the President recalled that the SBI at its twenty-second session, had recommended a draft decision on this issue for adoption by the COP at its eleventh session. ¹⁷ The COP, acting upon that recommendation, adopted decision 3/CP.11 entitled "Further guidance for the operation of the Least Developed Countries Fund" (FCCC/CP/2005/5/Add.1).

V. Agenda item held in abevance

(Agenda item 5 held in abeyance)

VI. Reducing emissions from deforestation in developing countries: approaches to stimulate action

(Agenda item 6)

1. Proceedings

- In introducing this item at the 2nd meeting, on 30 November, the President drew the attention of 76. the COP to document FCCC/CP/2005/MISC.1 containing a submission from the Governments of Papua New Guinea and Costa Rica.
- Statements were made by representatives of 25 Parties, including representatives speaking on 77. behalf of the Central American countries, the Alliance of Small Island States, the European Community and its member States and in association with three other Parties, the African Group, and the Group of 77 and China.

¹⁵ FCCC/CP/2005/L.3. ¹⁶ FCCC/SBI/2005/L.17.

¹⁷ FCCC/SBI/2005/10/Add.1, pp. 4–5.

- 78. On a proposal of the President, the COP decided to establish a contact group, chaired by Mr. Hernán Carlino (Argentina), to prepare draft conclusions or a draft decision on this item for consideration by the COP at a future meeting.
- 79. At the 8th meeting, on 9–10 December, Mr. Carlino reported that the contact group's consultations had resulted in a set of draft conclusions for adoption by the COP. On a proposal by the President, the COP considered and adopted these conclusions.¹⁸

2. Conclusions

- 80. The COP took note of the submission by the Governments of Papua New Guinea and Costa Rica contained in document FCCC/CP/2005/MISC.1, and the statements made by Parties on this issue at its eleventh session.
- 81. The COP invited Parties and accredited observers to submit to the secretariat, by 31 March 2006, their views on issues relating to reducing emissions from deforestation in developing countries, focusing on relevant scientific, technical and methodological issues, and the exchange of relevant information and experiences, including policy approaches and positive incentives. The COP invited Parties also to submit recommendations on any further process to consider the issues. It requested the secretariat to compile the submissions from Parties in a miscellaneous document and to post those from accredited observers on the UNFCCC website.
- 82. The COP requested the SBSTA to consider the information in the submissions referred to in paragraph 81, beginning at its twenty-fourth session (May 2006).
- 83. The SBSTA will report at its twenty-seventh session (December 2007) on issues referred to in paragraph 81, including any recommendations.
- 84. The COP requested the secretariat to organize, subject to the availability of supplementary funding, a workshop on this item before the twenty-fifth session of the SBSTA (November 2006), and to prepare a report of the workshop for consideration by the SBSTA at that session. The COP requested the SBSTA to consider the scope of the workshop at its twenty-fourth session, taking into consideration the submissions by Parties referred to in paragraph 81.

VII. Administrative, financial and institutional matters

(Agenda item 7)

A. Income and budget performance in the biennium 2004–2005

(Agenda item 7 (a))

- 85. This sub-item had been referred to the SBI for consideration.
- 86. At its 8th meeting, on 9–10 December, the COP, acting upon a recommendation by the SBI, ¹⁹ adopted decision 13/CP.11 entitled "Budget performance in the biennium 2004–2005 as at 30 June 2005" (FCCC/CP/2005/5/Add.1).

¹⁸ FCCC/CP/2005/L.2.

¹⁹ FCCC/SBI/2005/L.21/Add.1.

B. Programme budget for the biennium 2006–2007

(Agenda item 7 (b))

At its 8th meeting, on 9–10 December, the President recalled that the SBI, at its twenty-second 87. session, had recommended a draft decision on this issue for adoption by the COP at its eleventh session.²⁰ The COP, acting upon that recommendation, adopted decision 12/CP.11 entitled "Programme budget for the biennium 2006–2007" (FCCC/CP/2005/5/Add.1).

C. Institutional linkage of the secretariat to the United Nations

(Agenda item 7 (c))

- This sub-item had been referred to the SBI for consideration. 88.
- At its 8th meeting, on 9–10 December, the COP, acting upon a recommendation by the SBI, ²¹ 89. adopted decision 11/CP.11 entitled "Institutional linkage of the Convention secretariat to the United Nations" (FCCC/CP/2005/5/Add.1).

D. Internal review of the activities of the secretariat

(Agenda item 7 (d))

1. Proceedings

At the 8th meeting, on 9–10 December, the President recalled that the SBI, at its twenty-second 90. session, had recommended a set of draft conclusions on this issue for adoption by the COP at its eleventh session.²² The COP, acting upon that recommendation, considered and adopted those conclusions.

2. Conclusions

- 91. The COP, acting upon the recommendation of the SBI, took note of the report by the Executive Secretary on the findings of the internal review of the activities of the secretariat (FCCC/SBI/2005/6), prepared in response to decision 16/CP.9. It noted the importance of the exercise in framing the work programme and proposed programme budget of the secretariat for the 2006–2007 biennium (FCCC/SBI/2005/8 and Add.1).
- The COP welcomed the initiatives undertaken by the Executive Secretary to follow up on the findings of the internal review, and requested that Parties be informed of the progress made in implementing these initiatives through the secretariat's regular performance reports.
- The COP recalled its decisions 3/CP.8, 4/CP.7 and 29/CP.7 describing the mandates of the expert groups (the Consultative Group of Experts on National Communications from Parties not included in Annex I to the Convention, the Expert Group on Technology Transfer, and the Least Developed Countries Expert Group, respectively) and the support to be provided to them by the secretariat. It invited the chairs of the expert groups to ensure that requests to the secretariat for work in support of the expert groups remain within mandates and within the resources available for such activities.
- The COP underlined the importance of the efforts undertaken by the secretariat to improve the timeliness and quality of documentation requested in the intergovernmental process, recognizing that both can be affected by resource limitations and the volume of documents requested. It recommended that the number of documents be reduced. The COP recognized the advantage of Parties exercising discipline when requesting the secretariat to prepare documents, bearing in mind the considerable

²² FCCC/SBI/2005/10/Add.1, p. 20.

²⁰ FCCC/SBI/2005/10/Add.1. ²¹ FCCC/SBI/2005/L.19.

resources required for the preparation of documentation. It welcomed the initiative by the secretariat to improve the reader-friendliness of documents, and encouraged it to consider alternative ways of providing the necessary information in a concise manner.

95. The COP appreciated the wealth of information provided through the UNFCCC information systems and its importance in the intergovernmental process. It requested the secretariat to keep Parties informed of information systems available and progress in their development and integration. The importance of user-friendliness in information systems was underlined.

E. Procedure for the appointment of an Executive Secretary

(Agenda item 7 (e))

- 96. At the 2nd meeting, on 30 November, the President informed the COP that the Bureau of the COP had considered a letter from the Executive Office of the Secretary-General of the United Nations which outlined the procedure for the appointment of an Executive Secretary. He reminded delegates that a copy of the letter had been sent to all Parties on 18 November 2005.
- 97. The procedure to be followed was the one now used for all senior appointments in the United Nations. It encouraged nominations by governments and was based on clear selection criteria, taking into account geographic distribution and gender considerations, and a rigorous interview process.
- 98. The President said that the Bureau had stated its agreement with both the procedure and the selection criteria as outlined in the letter. Bureau members had also requested him to acknowledge, in writing, receipt of the letter from the Secretary-General's office and to inform the Chef de Cabinet of the Secretary-General that the Bureau looked forward to being consulted on the individual the Secretary-General proposed to appoint as Executive Secretary, in accordance with decision 14/CP.1.
- 99. A statement was made by the representative of one Party.

VIII. Other matters referred to the Conference of the Parties by the subsidiary bodies

(Agenda item 8)

- 100. At the 1st meeting, on 28 November, the President recalled that the SBSTA, at its twenty-second session, had recommended a draft decision on adjustments under Article 5, paragraph 2, of the Kyoto Protocol. The COP, acting upon that recommendation, ²³ adopted decision 15/CP.11 entitled "Issues relating to adjustments under Article 5, paragraph 2, of the Kyoto Protocol" (FCCC/CP/2005/5/Add.2).²⁴
- 101. At the 8th meeting, on 9–10 December, the COP, acting upon a recommendation by the SBSTA, ²⁵ adopted decision 14/CP.11 entitled "Tables of the common reporting format for land use, land-use change and forestry" (FCCC/CP/2005/5/Add.2).
- 102. At the same meeting, the President recalled that the SBI, at its twenty-second session, had recommended a draft decision on flexibility for Croatia under Article 4, paragraph 6, of the Convention. The COP, acting upon that recommendation, adopted decision 10/CP.11 entitled "Flexibility for Croatia under Article 4, paragraph 6, of the Convention" (FCCC/CP/2005/5/Add.1).

²³ FCCC/SBSTA/2005/4/Add.1, pp. 2–30.

²⁴ The annex and the draft COP/MOP decision attached to this decision were forwarded to the COP/MOP for adoption at its first session in documents FCCC/KP/CMP/2005/L.2 and FCCC/KP/CMP/2005/L.3, respectively.

²⁵ FCCC/SBSTA/2005/L.19/Add.1.

²⁶ FCCC/SBI/2005/10/Add.1, p. 6.

103. At the same meeting, the President recalled that the SBSTA, at its twenty-second session, had recommended a draft decision on research needs relating to the Convention. The COP, acting upon that recommendation, adopted decision 9/CP.11 entitled "Research needs relating to the Convention" (FCCC/CP/2005/5/Add.1).

IX. High-level segment

(Agenda item 9)

- 104. The joint high-level segment of the COP at its eleventh session and the COP/MOP at its first session was opened by the President of the COP and the COP/MOP at the 3rd meeting of the COP and the 4th meeting of the COP/MOP, on 7 December. In welcoming ministers and heads of delegation, the President recalled the three objectives of the conference that he had proposed in his statement at the opening of the COP: implementation of the Kyoto Protocol, improvement of the workings of the Protocol and the Convention, and innovation for the future.
- 105. The President said that with regard to the first objective, the COP/MOP, by adopting the decisions of the Marrakesh Accords, had paved the way for full implementation of the Kyoto Protocol. With the first binding global agreement to combat climate change thus coming to life, Parties now needed to adopt the compliance procedures in order to complete the institutional framework of the Protocol. As for the second objective, Parties were putting together a number of major initiatives relating to adaptation and were working to strengthen the clean development mechanism (CDM). The latter required the provision of the necessary resources and capacity to render this instrument effective. Turning to the concept of innovation, the President stressed that there was an urgent need to send a signal to the world about future measures to protect the climate. The Montreal conference had to show that Parties were ready to initiate meaningful discussions on commitments beyond 2012 under Article 3, paragraph 9, of the Protocol. At the same time, there was a need for an open and innovative process of discussion on long-term cooperative action on climate change which involved all Parties to the Convention. In closing, the President reminded Parties that no country was immune to the impacts of climate change. There was no victory in winning a negotiation point if the world lost the fight against climate change.

A. Statement by the Deputy Secretary-General of the United Nations

106. Noting the widespread recent extreme weather events and other climate phenomena, the Deputy Secretary-General of the United Nations, Ms. Louise Fréchette, said that the evidence for climate change could no longer be explained away as random. Scientists generally agreed that the future picture was disconcerting, not only for developing countries, who were most vulnerable, but for all countries. The data compiled by the Intergovernmental Panel on Climate Change (IPCC) suggested that human activities were among the main contributing factors. Parties therefore had an obligation to reduce greenhouse gas (GHG) emissions dramatically, and to fulfil the other promises they had made. Yet, the international community had failed to meet the challenge. The entry into force of the Kyoto Protocol was a reason to celebrate, but Parties needed to sustain the momentum and look to the future. World leaders at the United Nations World Summit in September 2005 had stressed the importance of the Montreal conference to advance the global discussion on long-term cooperative action to address climate change. Building on what had been achieved, Parties should explore ways to strengthen tools, such as the CDM, and to take measures to adapt to climate change and soften its impact. At the same time, there was a need for a framework beyond the first commitment period of the Kyoto Protocol which would embrace action by all countries.

²⁷ FCCC/SBSTA/2005/4/Add.1, p. 31.

107. Climate change was a challenge to all countries, the Deputy Secretary-General said, but it also offered an opportunity. Thus, the right mix of policies and incentives could galvanize the development of greener technologies and inspire important changes in corporate and consumer habits. Although the private sector had a vital part to play, responding to climate change was first and foremost the task of governments, with industrialized countries taking the lead as they were responsible for most of the world's current GHG emissions and were best placed to make the necessary changes and assist others to do the same. In closing, the Deputy Secretary-General urged Parties to be bold and creative in order to help shape a different, more hopeful, more secure future.

B. Statement by the Officer-in-Charge of the secretariat

- 108. The Officer-in-Charge of the secretariat, Mr. Richard Kinley, noted that the Montreal conference, the largest in the history of the Convention and the Kyoto Protocol, was convened against a backdrop of rising GHG emissions. With climate change emerging as one of the most serious threats to humanity, the entry into force of the Protocol and the adoption of the Marrakesh Accords by the COP/MOP had provided renewed momentum to the process. The finalization of the establishment of the compliance regime would complete the institutional infrastructure of the Protocol, which was now fully operational. Together with emissions trading, joint implementation had formally been launched as the Protocol's second flexible mechanism. The CDM, as the first instrument in history to fund sustainable development projects in developing countries on the basis of market incentives, was working, with almost 40 project activities registered and some 500 more in the pipeline. The Officer-in-Charge thanked all governments that had made contributions in support of the CDM. Further supplementary resources would be required as well as a forward-looking decision in Montreal that would continue to strengthen the CDM and give it economic stability, while fully ensuring its environmental integrity.
- 109. Work under the Convention was also progressing well, with a more ambitious framework for technology cooperation and a meaningful work programme on adaptation being under way. The Officer-in-Charge emphasized that the world would be able to adequately address climate change only if industrialized and developing countries cooperated. An effort was needed to increase the financial support to assist developing countries to address the climate change challenge. This included support to those countries that are most vulnerable to its impacts. In closing, the Officer-in-Charge thanked the Government of Canada, the Province of Quebec, and the city and people of Montreal for the warm welcome and the hospitality extended to participants at the conference.

C. Statement by the Prime Minister of Canada

- 110. Welcoming all delegates, the Prime Minister of Canada, His Excellency Mr. Paul Martin, stressed the importance that the Government of Canada attached to the issue of climate change and thanked the President for his efforts in preparing the conference. As the effects of global warming became ever more evident, there was now a growing awareness, including among business leaders, that urgent action was necessary. The principal cause of climate change was human activity and, in particular, the ways in which societies produced and used energy. While some emphasized the costs of bringing about change to traditional patterns of production and consumption, many now realized that a failure to act would be even more costly. The Montreal conference should therefore be seen as an opportunity to make measurable progress in the fight against climate change and to send a clear signal that the international community was addressing the challenge over the long term.
- 111. The Prime Minister acknowledged that developed countries had a particular responsibility in this global effort given their share of past and current GHG emissions. There could be no hiding from the fact that the developing world, which was so vulnerable, would suffer most if the effects of climate change set off a serious decline in local living conditions or a global economic slowdown. These nations did not have the luxury of a margin of error. Recognizing its particular responsibility and the need for a

more efficient and sustainable economy, the Government of Canada had developed a comprehensive climate change agenda and was investing increasingly in progressive and effective initiatives with the aim of fulfilling its commitments under the Kyoto Protocol. Together with the governments of Canadian provinces, territories and municipalities, and in cooperation with major emitters, it was promoting cleaner and renewable energy sources, and energy efficiency and conservation, as well as the development of innovative technologies.

112. Recalling the successes achieved under the Montreal Protocol on Substances that Deplete the Ozone Layer, the Prime Minister said the example showed that concerted action by the international community could lead to real and lasting results. In closing, he underlined that climate change was a global challenge that demanded a global response. The time was past to seek comfort in denial or to pretend that any nation could stand alone, isolated from the global community, as no country could escape from the consequences of inaction.

D. Statements by heads of state or government

113. At the 4th meeting of the COP and the 5th meeting of the COP/MOP, on 7 December, Mr. Jacques Chirac, President of the French Republic, addressed the joint high-level segment in a recorded video message.

E. Statements by ministers and other heads of delegation

114. At the 5th meeting of the COP and the 6th meeting of the COP/MOP, on 7 December, and also at the two subsequent meetings of each body, national statements were made by 118 ministers and other heads of delegation. For the list of speakers, see annex II.

F. Other statements

- 115. Statements were made by the representatives of Jamaica (on behalf of the Group of 77 and China), the United Kingdom of Great Britain and Northern Ireland (on behalf of the European Community and its member States), Bangladesh (on behalf of the least developed countries), and Mauritius (on behalf of the Alliance of Small Island States).
- 116. At the 7th meeting, on 9 December, the Russian Federation delivered a statement on behalf of the Annex I Parties to the Convention that are member States and observer States of the Arctic Council concerning climate change in the Arctic region.

G. Other action taken by the Conference of the Parties

- 117. At the 8th meeting, on 9–10 December, the President recalled that he had been undertaking consultations during this session on the topic of long-term cooperative action under the Convention. He noted that nearly all Parties had been actively engaged in these discussions, which indicated that many Parties shared his sense of urgency on the issue. He emphasized the importance of the issue, not only as another key outcome for the session in Montreal, but also to set the stage for further work under the intergovernmental process for years to come.
- 118. At the same meeting, the COP, acting upon a proposal by the President, ²⁸ adopted decision 1/CP.11 entitled "Dialogue on long-term cooperative action to address climate change by enhancing implementation of the Convention" (FCCC/CP/2005/5/Add.1).

-

²⁸ FCCC/CP/2005/L.4/Rev.1.

119. The President congratulated Parties for their accomplishment and reiterated that this important outcome would have implications well into the future and play a major role in promoting the global effort to combat climate change.

X. Statements by observer organizations

(Agenda item 10)

A. Statements by United Nations bodies and specialized agencies

120. During the opening of the joint high-level segment of the COP and the COP/MOP, on 7 December, statements were made by the Secretary-General of the World Meteorological Organization; the Under-Secretary-General for Economic and Social Affairs; the Executive Director of UNEP; the President of the International Civil Aviation Organization; the Chairman of the IPCC; the Chief Executive Officer and Chairman of the GEF; the Executive Secretary of the Convention on Biological Diversity; and the Executive Secretary of the United Nations Convention to Combat Desertification.

B. Statements by intergovernmental organizations

121. At the 7th meeting of the COP and the 8th meeting of the COP/MOP, on 9 December, statements were made by the Executive Director of the International Energy Agency; the Vice-President of IUCN – the World Conservation Union; the Deputy Secretary General of the Organisation for Economic Co-operation and Development; and the Director of L'Institut international du froid.

C. Statements by non-governmental organizations

At the 7th meeting of the COP and the 8th meeting of the COP/MOP, statements were made by the 122. Mayor of the City of Montreal (on behalf of the International Council for Local Environmental Initiatives); the Business Council for Sustainable Energy (on behalf of the US Business Council for Sustainable Energy, the European Business Council for a Sustainable Energy Future, the UK Business Council for Sustainable Energy and the Australian Business Council for Sustainable Energy); Climate Action Network-West Africa (on behalf of Climate Action Network International); La fédération générale du travail de Belgique (on behalf of the International Confederation of Free Trade Unions); the International Alliance of Indigenous-Tribal Peoples of the Tropical Forests (on behalf of the indigenous peoples organizations); the Hamburg Institute of International Economics (on behalf of the research and independent NGOs); L'union de paysans agricoles (behalf of the International Federation of Agricultural Producers); Women Develop Eco-techniques (on behalf of the women gathered at the COP and COP/MOP to discuss gender perspectives on climate change); Alcan, Inc. (on behalf of the business and industry NGOs); Climate Action Network–Canada (on behalf of Climate Action Network International); the Arctic Athabaskan Council (on behalf of the Permanent Participants to the Arctic Council); the World Council of Churches; and representatives from youth organizations.

XI. Other matters

(Agenda item 11)

123. There were no other matters considered by the COP under this agenda item.

XII. Conclusion of the session

(Agenda item 12)

A. Adoption of the report of the Conference of the Parties on its eleventh session (Agenda item 12 (a))

124. At its 8th meeting, on 9–10 December, the COP considered the draft report on its eleventh session²⁹ and adopted the text, authorizing the Rapporteur to complete the report, under the guidance of the President and with the assistance of the secretariat.

B. Expression of gratitude to the host country

125. At the 8th meeting, on 9–10 December, a representative of France introduced a draft resolution entitled "Expression of gratitude to the Government of Canada and the people of the city of Montreal". At the same meeting, the Conference adopted this draft resolution by acclamation as resolution 1/CP.11 (FCCC/CP/2005/5/Add.1).

C. Closure of the session

(Agenda item 12 (b))

- 126. At the 8th meeting, on 9–10 December, a number of Parties made statements paying tribute to the work of the President of the eleventh session and to the chairs and co-chairs of the different groups and subsidiary bodies.
- 127. The President then declared the eleventh session of the COP closed.

²⁹ FCCC/CP/2005/L.1 and FCCC/CP/2005/L.1/Add.1–FCCC/KP/CMP/2005/L.1/Add.1.

³⁰ FCCC/CP/2005/L.5-FCCC/KP/CMP/2005/L.9.

Annex I

Parties to the Convention, observer States, and United Nations organizations attending the eleventh session of the Conference of the Parties

A. Parties to the Convention

Afghanistan Cuba Kazakhstan
Albania Cyprus Kenya
Algeria Czech Republic Kiribati
Angola Democratic Republic of Kuwait
Antigua and Barbuda the Congo Kyrgyzstan

Argentina Denmark Lao People's Democratic

Armenia Djibouti Republic
Australia Dominica Latvia
Austria Dominican Republic Lesotho
Azerbaijan Ecuador Liberia

Bahamas Egypt Libyan Arab Jamahiriya

Bahrain El Salvador Liechtenstein Bangladesh Estonia Lithuania Barbados Ethiopia Luxembourg Belarus **European Community** Madagascar Belgium Fiji Malawi Belize Finland Malaysia Benin France Maldives Bhutan Gabon Mali Malta **Bolivia** Gambia

Bosnia and HerzegovinaGeorgiaMarshall IslandsBotswanaGermanyMauritaniaBrazilGhanaMauritiusBulgariaGreeceMexicoBurkina FasoGrenadaMicronesia

Burundi Guatemala (Federated States of)

Cambodia Guinea Monaco Guinea-Bissau Cameroon Mongolia Canada Haiti Morocco Cape Verde Honduras Mozambique Central African Republic Hungary Namibia Chad **Iceland** Nepal Netherlands Chile India China Indonesia New Zealand Iran (Islamic Republic of) Colombia Nicaragua Comoros Ireland Niger Congo Israel Nigeria Cook Islands Italy Niue Costa Rica Jamaica Norway Côte d'Ivoire Japan Oman Jordan Pakistan Croatia

FCCC/CP/2005/5

Page 27

PalauSeychellesTurkeyPanamaSierra LeoneTurkmenistanPapua New GuineaSingaporeTuvaluParaguaySlovakiaUgandaPeruSloveniaUkraine

PhilippinesSolomon IslandsUnited Arab EmiratesPolandSouth AfricaUnited Kingdom ofPortugalSpainGreat Britain andQatarSri LankaNorthern Ireland

Republic of Korea Sudan United Republic of Tanzania Republic of Moldova Swaziland United States of America

Romania Sweden Uruguay Russian Federation Switzerland Uzbekistan Rwanda Syrian Arab Republic Vanuatu **Tajikistan** Saint Kitts and Nevis Venezuela Thailand Saint Lucia Viet Nam The former Yugoslav Yemen Samoa Republic of Macedonia Zambia São Tomé and Príncipe Saudi Arabia Togo Zimbabwe

Senegal Trinidad and Tobago

Serbia and Montenegro Tunisia

B. Observer States

Holy See Iraq

C. United Nation bodies and programmes

United Nations

United Nations Conference on Trade and Development

United Nations Development Programme

United Nations Environment Programme (UNEP)

United Nations Forum on Forests

United Nations Institute for Training and Research

United Nations University

UN/International Strategy for Disaster Reduction

Economic and Social Commission for Asia and the Pacific

Economic Commission for Latin America and the Caribbean (ECLA)

D. Convention secretariats

Convention on Biological Diversity

United Nations Convention to Combat Desertification

Vienna Convention for the Protection of the Ozone Layer and its Montreal Protocol

E. Specialized agencies and institutions of the United Nations system

Food and Agriculture Organization of the United Nations United Nations Educational, Scientific and Cultural Organization International Civil Aviation Organization World Health Organization FCCC/CP/2005/5 Page 28

World Bank/International Finance Corporation World Meteorological Organization (WMO) United Nations Industrial Development Organization WMO/UNEP Intergovernmental Panel on Climate Change Global Environment Facility

F. Related organization of the United Nations system

International Atomic Energy Agency

Annex II

List of representatives who made statements at the high-level segment under agenda item 9 of the Conference of the Parties and agenda item 15 of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol

[ENGLISH/FRENCH/SPANISH ONLY]

Algeria

S.E. M. Youcef Yousfi

Ambassadeur de la République Algérienne Démocratique et Populaire à Ottawa

Angola

H.E. Mr. Graciano Domingos

Vice-Minister, Ministry of Urbanism and Environment

Argentina

S.E. Sr. Atilio Armando Savino

Secretario de Ambiente y Desarrollo Sostentable

Armenia

H.E. Mr. Simon Papyan

First Deputy Minister, Ministry of Nature Protection

Australia

H.E. Mr. Ian Campbell

Minister for Environment and Heritage

Austria

H.E. Mr. Josef Pröll

Federal Minister of Agriculture, Forestry, Environment and Water Management

Bangladesh (speaking on behalf of the least developed countries)

H.E. Mr. Rafiq Ahmed Khan

High Commissioner of Bangladesh, Ottawa

Belarus

H.E. Mr. Aleksandr Apatsky

Deputy Minister of Natural Resources and Environmental Protection

Belgium

H.E. Mr. Bruno Tobback

Minister of the Environment

Benin

S.E. M. Jules Codjo Assogba

Ministre de l'Environnement, de l'Habitat et de l'Urbanisme

FCCC/CP/2005/5

Page 30

Bhutan

H.E. Mr. Nado Rinchhen

Deputy Minister, National Environment Commission

Bolivia

S.E. Sra. Martha Beatriz Bozo Espinoza Ministra de Desarrollo Sostenible

Brazil

H.E. Ms. Marina Silva

Minister of the Environment

Bulgaria

H.E. Mr. Jordan Dardov

Deputy Minister of Environment and Water

Burkina Faso

Mme. Marguerite Kabore

Conseiller Technique du Ministre de l'Environnenment et du Cadre de Vie

Cambodia

Mr. Seng Ung

Director of Cabinet to Senior Minister

Cameroon

H.E. Mr. Nana Aboubakar Djalloh

Minister Delegate for Environment and Nature Protection

Canada

H.E. Mr. Pierre Pettigrew Minister of Foreign Affairs

Chile

Sra. Paulina Sabal

Directora, Ejecutiva de la Comisión Nacionala del Medio Ambiente

China

H.E. Mr. Jinxiang Wang

Minister, Vice-Chairman, National Development and Reform Commission

Colombia

H.E. Ms. Sandra Suárez Pérez

Minister of Environment, Housing and Territorial Development

Costa Rica

H.E. Mr. Carlos Manuel Rodriguez

Minister of Environment and Energy

Côte d'Ivoire

S.E. Mme. Diénébou Kaba Camara

Ambassadeur de la République de Côte d'Ivoire au Canada

Croatia

H.E. Mr. Nikola Ruzinski

State Secretary, Ministry of Environmental Protection, Physical Planning and Construction

Cuba

S.E. Sr. Ernesto Senti Darias

Embajador Extraordinario y Plenipotenciario de Cuba, Canada

Czech Republic

H.E. Mr. Tomas Novotny

Deputy Minister of the Environment

Democratic Republic of Congo

Mme. Louise Nzanga Ramazani

Ministre Conseiller, Ambassade de la République du Congo Démocratique

Denmark

H.E. Ms. Connie Hedegaard

Minister for the Environment and Nordic Cooperation

Dominican Republic

H.E. Mr. Maximiliano Puig

Minister of Environment and Natural Resources

Ecuador

Sra. Veronica Bustamante

Consul General de Ecuador en Montreal

Egypt

H.E. Mr. Maged George Elias

Minister of State for Environmental Affairs

El Salvador

S.E. Sra. Michelle Gallardo de Gutierrez

Vice-Ministra de Medio Ambiente y Recursos Naturales

European Community

H.E. Mr. Stavros C. Dimas

European Commissioner for the Environment

Finland

H.E. Mr. Jan Erik Enestam

Minister of the Environment

FCCC/CP/2005/5

Page 32

France (spoke via recorded video message)

S.E. M. Jacques Chirac

Président de la République Française

Gabon

S.E. M. Emile Doumba

Ministre de l'Economie Forestière, des Eaux de la Pêche de

l'Environnement chargé de la Protection de la Nature

Gambia

Mr. Bubu P. Jallow

Permanent Secretary, Department of State for Fisheries and Water Resources

Germany

H.E. Mr. Sigmar Gabriel

Federal Minister for the Environment, Nature Conservation and Nuclear Safety

Ghana

H.E. Ms. Christine Churcher

Minister of State, Ministry of Environment and Science

Greece

H.E. Mr. Stavros Kalogiannis

Deputy Minister for the Environment

Guatemala

H.E. Mr. Juan Dary Fuentes

Minister of Environment and Natural Resources

Guinea

S.E. M. Aly Diané

Ambassadeur de Guinea, Ottawa

Guinea Bissau

H.E. Mr. Aristides Ocante Da Silva

Minister of Natural Resources

Hungary

H.E. Mr. Miklós Persányi

Minister of Environment and Water

Iceland

H.E. Ms. Sigridur A. Thordardottir

Minister for the Environment

India

H.E. Mr. A. Raja

Minister of Environment and Forests

Indonesia

H.E. Mr. Rahmat Witoelar Minister of Environment

Iran (Islamic Republic of)

Mr. Mohammad Soltanieh

National Project Manager for Climate Change

Ireland

H.E. Mr. Batt O'Keeffe

Minister of State, Department of the Environment, Heritage and Local Government

Israel

H.E. Mr. Alan Baker

Ambassador of Israel, Ottawa

Italy

H.E. Mr. Altero Matteoli

Minister for the Environment and Territory

Jamaica (speaking on behalf of the Group 77 and China)

H.E. Mr. Dean Peart

Minister of Land and the Environmen

Japan

H.E. Ms. Yuriko Koike

Minister of the Environment

Jordan

H.E. Mr. Khaled Anis Irani

Minister of Environment

Kazakhstan

H.E. Mr. Zhambul Bekzhanov

Vice-Minister of Environmental Protection

Kenya

Mr. Ratemo Michieka

Director-General, National Environment Management

Kuwait

Mr. Jasem Al-Besharah

Director-General of Environment

Lao People's Democratic Republic

Mr. Noulinh Sinbandhit

Vice-President of Science Technology and Environment

FCCC/CP/2005/5

Page 34

Lesotho

H.E. Ms. Mamphono Khaketla Minister of Natural Resources

Libya

H.E. Mr. Abdul-Hakim Rajab El-Waer Secretary of Environment, President, African Ministerial Council in Africa

Lithuania

H.E. Mr. Arunas Kundrotas Minister for Environment

Luxembourg

H.E. Mr. Nicolas Schmit

Delegate Minister for Foreign Affairs and Immigration

Madagascar

H.E. Mr. Rakotoarisoa Florent Ambassadeur de Madagascar, Canada

Malaysia

H.E. Mr. Dato Sri Haji Adenan Haji Satem Minister of Natural Resources and Environment

Malawi

H.E. Mr. Henry Chimunthu Banda Minister of Mines, Natural Resources and the Environment

Maldives

H.E. Mr. Abdullahi Majeed Deputy Minister of Environment, Energy and Water

Mali

S.E. M. Nancoma Keita

Ministre de l'Environnement et de l'Assainissement

Malta

H.E. Mr. George Pullicino

Minister for Rural Affairs and the Environment

Mauritania

Mr. El Hadramy Ould Bahneine Directeur de l'Environnement

Mauritius (speaking also on behalf of the Alliance of Small Island States)

H.E. Mr. Anil Bachoo

Minister of Environment and National Development Unit

Mexico

S.E. Sr. José Luis Luege Tamargo Secretario de Medio Ambiente y Recursos Naturales

Micronesia (Federated States of)

H.E. Mr. Akillino H. Susaia Secretary of Economic Affairs

Monaco

H.E. Mr. Gilles Noghès

Ambassador, Permanent Representative of the Principality of Monaco to the United Nations

Morocco

H.E. Mr. Mohamed Elyazghi

Minister of Territorial Planning, Water and Environment

Namibia

H.E. Mr. Willem Konjore

Minister of Environment and Tourism

Netherlands

H.E. Mr. Pieter Van Geel

State Secretary, Ministry of Housing, Spatial Planning and the Environment

New Zealand

H.E. Mr. David Parker

Minister Responsible for Climate Change Issues

Nepal

Mr. Lok Darshan Regmi

Joint Secretary, Ministry of Environment, Science and Technology

Nigeria

H.E. Mr. Iyorchia Ayu

Minister of the Environment

Niue

H.E. Mr. Pokotoa Sipeli

Associate Minister

Norway

H.E. Ms. Helen Bjornoy

Minister of Environment

Pakistan

H.E. Mr. Tahir Iqbal

Federal Minister of Environment

FCCC/CP/2005/5

Page 36

Panama

H.E. Ms. Ligia Castro de Doens Minister of Environment

Papua New Guinea

Mr. Wari Iamo

Secretary, Department of Environment and Conservation

Paraguay

H.E. Mr. Juan Esteban Aguirre Ambassador of Paraguay to Canada

Peru

H.E. Mr. Guillermo Russo Ambassador of Peru to Canada

Philippines

Mr. Armando A. De Castro Undersecretary for Management and Technical Services, Department of Environment and Natural Resources

Poland

H.E. Mr. Jan Szyszko Minister of the Environment

Portugal

H.E. Mr. Humberto Rosa Secretary of State for Environment

Republic of Korea

H.E. Mr. Jae Yong Lee Minister of Environment

Romania

H.E. Ms. Sulfina Barbu Minister of Environment and Water Management

Russian Federation

H.E. Mr. Alexander I. Bedritsky Head of Federal Service for Hydrometeorology and Environmental Monitoring (ROSHYDROMET)

Rwanda

H.E. Ms. Patricia Hajabakiga State Minister for Land, Environment, Forestry, Water and Mines

Samoa

H.E. Mr. Tuisugaletaua A. Sofara Aveau Minister of Natural Resources, Environment and Meteorology

Saudi Arabia

H.E. Mr. Ali Bin Ibrahim Al Naimi Minister of Petroleum and Mineral Resources

Senegal

S.E. M. Theirno Lo

Ministre de l'Environnement et Protection de la Nature

Slovakia

H.E. Mr. László Miklós Minister of the Environment

Slovenia

H.E. Mr. Janez Podobnik

Minister of Environment and Spatial Planning

South Africa

H.E. Mr. Marthinus Van Schalkwyk

Minister of Environmental Affairs and Tourism

Spain

S.E. Sra. Cristina Narbona Ruiz Ministra de Medio Ambiente

Sudan

H.E. Ms. Theresa Sirico Iro

State Minister of Environment and Physical Development

Sweden

H.E. Ms. Lena Sommestad Minister of Environment

Switzerland

H.E. Mr. Bruno Oberle

State Secretary, Swiss Agency for the Environment, Forests and Landscape

Thailand

H.E. Mr. Kitti Limskul

Vice-Minister, Ministry of Education

The former Yugoslav Republic of Macedonia

H.E. Mr. Zoran Sapurik

Minister of Environment and Physical Planning

Togo

S.E. M. Issifou Okoulou-Kantchati

Ministre de l'Environnement et des Ressources Forestiéres

Page 38

Trinidad and Tobago

H.E. Mr. Arnold Piggott

High Commissioner of Trinidad and Tobago, Ottawa

Tunisia

H.E. Mr. Nadhir Hamada

Minister of Environment and Sustainable Development

Turkey

Mr. Mustafa Öztürk

Deputy Under-Secretary, Ministry of Environment and Forestry

Uganda

H.E. Mr. Abubaker Odongo Jeje

Minister of State for Environment

Ukraine

H.E. Mr. Pavlo M. Ihnatenko

Minister of Environmental Protection

United Arab Emirates

Mr. Salem Mesarri Al Dhaheri

Director-General, Federal Environmental Agency

United Kingdom of Great Britain and Northern Ireland (speaking on behalf of the European

Community and its member states)

H.E. Ms. Margaret Beckett

Secretary of State for Environment, Food and Rural Affairs

United Republic of Tanzania

H.E. Mr. Arcardo D. Ntagazwa

Minister of State-Environment, Vice President's Office

United States of America

H.E. Ms. Paula J. Dobriansky

Under Secretary for Democracy and Global Affairs

Uruguay

H.E. Mr. Alvaro Moerzinger

Ambassador of Uruguay to Canada

Venezuela

H.E. Mr. Jesús Perez

Ambassador of Venezuela to Canada

Zambia

H.E. Mr. Nedson Nzowa

Deputy Minister of Tourism, Environment and Natural Resources

Annex III

Calendar of meetings of Convention bodies, 2006–2010

The Conference of the Parties at its eleventh session adopted the dates for the 2010 sessional periods. The Calendar of meetings of Convention bodies for 2006–2010 is reproduced below for ease of reference.

- First sessional period in 2006: 15–26 May
- Second sessional period in 2006: 6–17 November
- First sessional period in 2007: 7–18 May
- Second sessional period in 2007: 3–14 December
- First sessional period in 2008: 2–13 June
- Second sessional period in 2008: 1–12 December
- First sessional period in 2009: 1–12 June
- Second sessional period in 2009: 30 November to 11 December
- First sessional period in 2010: 31 May to 11 June
- Second sessional period in 2010: 8–19 November.

Annex IV

Intergovernmental and non-governmental organizations attending the eleventh session of the Conference of the Parties

[ENGLISH/FRENCH/SPANISH ONLY]

A. Intergovernmental organizations

- 1. African Centre of Meteorological Application for Development
- 2. African Development Bank
- 3. Agence intergouvernementale de la Francophonie
- 4. Asian Development Bank
- 5. Caribbean Community Climate Change Centre
- 6. Center for International Forestry Research
- 7. Comisión Permanente del Pacífico Sur
- 8. Comité permanent inter-états de lutte contre la sécheresse au Sahel
- 9. Commission for Environmental Cooperation
- 10. Commonwealth Secretariat
- 11. Corporación Andina de Fomento
- 12. Council of Europe
- 13. European Bank for Reconstruction and Development
- 14. European Space Agency
- 15. Institut international du froid
- 16. Inter-American Development Bank
- 17. Inter-American Institute for Global Change Research
- 18. International Energy Agency
- 19. International Federation of Red Cross and Red Crescent Societies
- 20. International Tropical Timber Organization
- 21. International Water Management Institute
- 22. IUCN The World Conservation Union
- 23. League of Arab States
- 24. Nordic Council of Ministers
- 25. OIC Standing Committee on Scientific and Technological Cooperation
- 26. Organisation for Economic Co-operation and Development
- 27. Organization of American States
- 28. Organization of Arab Petroleum Exporting Countries
- 29. Organization of the Petroleum Exporting Countries
- 30. Permanent Court of Arbitration
- 31. Ramsar Convention Secretariat
- 32. Regional Environmental Centre for Central and Eastern Europe
- 33. Secretaría General de la Comunidad Andina
- 34. The Sahara and Sahel Observatory
- 35. World Agroforestry Centre

B. Non-governmental organizations

- 1. Action for a Global Climate Community
- 2. Adelphi Research
- 3. Aleut International Association

- 4. Alliance for Responsible Atmospheric Policy
- 5. Alliance to Save Energy
- 6. Aluminium Association of Canada
- 7. Amazon Institute for Environmental Research
- 8. American Geophysical Union
- 9. American Nuclear Society
- 10. American Society of International Law
- 11. Arctic Athabaskan Council
- 12. Asociación Regional de Empresas de Petróleo y Gas Natural en Latinoamérica y el Caribe
- 13. Assembly of First Nations
- 14. Association des amis de la Saoura
- 15. Association for the Protection of Coastal Ecosystems
- 16. Association of International Automobile Manufacturers of Canada
- 17. Association pour la recherche sur le climat et l'environnement
- 18. Association québécoise de lutte contre la pollution atmosphérique
- 19. Aujourd'hui pour demain
- 20. Australian Aluminium Council
- 21. Australian Conservation Foundation
- 22. Bangladesh Centre for Advanced Studies
- 23. Basel Agency for Sustainable Energy
- 24. BIOCAP Canada Foundation
- 25. Birdlife International
- 26. Both ENDS Foundation
- 27. Business Council for Sustainable Energy
- 28. Business Unity South Africa
- 29. California Climate Action Registry
- 30. Canadian Atmosphere Protection Alliance
- 31. Canadian Electricity Association
- 32. Canadian Energy Efficiency Alliance
- 33. Canadian Energy Research Institute
- 34. Canadian Gas Association
- 35. Canadian Hydropower Association
- 36. Canadian Nuclear Association
- 37. Canadian Steel Producers Association
- 38. Canadian Urban Transit Association
- 39. Canadian Vehicle Manufacturers' Association
- 40. CarbonFix e.V.
- 41. CARE Canada
- 42. Center for Biological Diversity
- 43. Center for Clean Air Policy
- 44. Center for International Climate and Environmental Research
- 45. Center for International Environmental Law
- 46. Central Research Institute of Electric Power Industry
- 47. Centre for European Economic Research
- 48. Centre for European Policy Studies
- 49. Centre for International Sustainable Development Law
- 50. Centre for Socio-Economic Development
- 51. Centre Hélios
- 52. Centro Agronómico Tropical de Investigación y Enseñanza
- 53. Changing Climates Environmental Society

- 54. Chatham House
- 55. China Association for Science and Technology
- 56. Church of the Brethren
- 57. Circumpolar Conservation Union
- 58. Citizens Alliance for Saving the Atmosphere and the Earth
- 59. Citizens' Movement for Environmental Justice
- 60. Clean Air Foundation
- 61. Clean Energy Group
- 62. Clean Water Action
- 63. Climate Action Network
- 64. Climate Action Network France
- 65. Climate Action Network Australia
- 66. Climate Action Network Europe
- 67. Climate Action Network International
- 68. Climate Action Network Southeast Asia
- 69. Climate Alliance
- 70. Climate Alliance Austria
- 71. Climate Alliance Italy
- 72. Climate Business Network
- 73. Climate Change Central
- 74. Climate Change Coordination Centre
- 75. Climate Change Legal Foundation
- 76. Climate Institute
- 77. Climate Network Africa
- 78. Colegio de Abogados Especialistas en Derecho Ambiental de Colombia
- 79. Columbia University
- 80. Committee for a Constructive Tomorrow
- 81. Competitive Enterprise Institute
- 82. Confederation of European Paper Industries
- 83. Conseil patronal de l'environnement du Québec
- 84. Consejo Empresario Argentino para el Desarrollo Sostenible
- 85. Conservation International
- 86. Consultative Group on Biological Diversity
- 87. Corporation des entreprises en traitement de l'air et du froid
- 88. Council of State Governments
- 89. Dalhousie University Marine and Environmental Law Institute
- 90. David Suzuki Foundation
- 91. Development Alternatives
- 92. E7 Fund for Sustainable Energy Development
- 93. Earth Council
- 94. Earth Day Network
- 95. Earth Island Institute
- 96. Earth University
- 97. Earthjustice
- 98. Eco-Accord
- 99. Ecologic Institute for International and European Environmental Policy
- 100. Ecologica Institute
- 101. Edison Electric Institute
- 102. Edmund S. Muskie Foundation
- 103. Electric Power Research Institute

- 104. Emissions Marketing Association
- 105. Energy Research Centre of the Netherlands
- 106. Energy Strategies
- 107. Environment Business Australia
- 108. Environmental Defense
- 109. Environmental Quality Protection Foundation
- 110. Environmental Resources Trust
- 111. Environnement et Développement du Tiers-Monde
- 112. Environnement Jeunesse
- 113. Équiterre
- 114. ETC Foundation
- 115. European Business Council for Sustainable Energy
- 116. European Chemical Industry Council
- 117. European Federation for Transport and Environment
- 118. European Landowners' Organisation
- 119. European Nuclear Society
- 120. FACE Foundation
- 121. Federation of Electric Power Companies
- 122. Federation of German Industries
- 123. Federation of Indian Chambers of Commerce and Industry
- 124. FERN
- 125. Finnish Air Pollution Prevention Society
- 126. Fondazione Eni Enrico Mattei
- 127. Ford Foundation
- 128. Forum atomique européen
- 129. Foundation for International Environmental Law and Development
- 130. Foundation for Strategic Environmental Research
- 131. Fraunhofer Institute for Systems and Innovation Research
- 132. Free University Amsterdam, Institute for Environmental Studies
- 133. Friends of the Earth International
- 134. Fundación Amigos de la Naturaleza
- 135. Fundación Argentina de Etoecología
- 136. Fundación Bariloche
- 137. Fundación Biosfera
- 138. Fundación Nueva Cultura de Agua
- 139. Geothermal Heat Pump Consortium
- 140. German Electricity Association
- 141. German Emissions Trading Association
- 142. German NGO Forum on Environment and Development
- 143. GERMANWATCH
- 144. Global Commons Institute
- 145. Global Environment Centre
- 146. Global Environment Centre Foundation
- 147. Global Environmental Forum
- 148. Global Industrial and Social Progress Research Institute
- 149. Global Legislators Organisation for a Balanced Environment
- 150. GlobalWarmingSolution.org
- 151. Green Club
- 152. Green Earth Organization
- 153. Green Markets International

- 154. Greenhouse Emissions Management Consortium
- 155. Greenpeace International
- 156. Groupe d'études et de recherches sur les énergies renouvelables et l'environnement
- 157. Groupe de recherche appliquée en macroécologie
- 158. Hadley Centre
- 159. Hamburg Institute of International Economics
- 160. Harvard Medical School
- 161. Harvard University
- 162. Hatof Foundation
- 163. Heinrich Böll Foundation
- 164. HELIO International
- 165. Identity, Merge and Action
- 166. Indian Council of Forestry Research and Education
- 167. Industrial Technology Research Institute
- 168. Institut de recherche sur l'environnement
- 169. Institute for Energy Technology
- 170. Institute for Global Environmental Strategies
- 171. Institute for Public Policy Research
- 172. Institute for Solid Waste Research and Ecological Balance
- 173. Institute for Sustainable Energy Policies
- 174. Institute of Development Studies, University of Sussex
- 175. Institute of Electrical and Electronics Engineers
- 176. Institute of Energy Economics, Japan
- 177. Insurance Initiative/UNEP
- 178. INTERCOOPERATION
- 179. International Alliance of Indigenous–Tribal Peoples of the Tropical Forests
- 180. International Aluminium Institute
- 181. International Center for Environmental Technology Transfer
- 182. International Centre for Trade and Sustainable Development
- 183. International Chamber of Commerce
- 184. International Climate Change Partnership
- 185. International Confederation of Free Trade Unions
- 186. International Council for Capital Formation
- 187. International Council for Local Environmental Initiatives
- 188. International Council of Environmental Law
- 189. International Development Research Centre
- 190. International Emissions Trading Association
- 191. International Federation of Agricultural Producers
- 192. International Federation of Industrial Energy Consumers
- 193. International Fertilizer Industry Association
- 194. International Forestry Students' Association
- 195. International Gas Union
- 196. International Hydropower Association
- 197. International Institute for Applied Systems Analysis
- 198. International Institute for Environment and Development
- 199. International Institute for Sustainable Development
- 200. International Organization for Standardization
- 201. International Petroleum Industry Environmental Conservation Association
- 202. International Polar Foundation
- 203. International Policy Network

- 204. International Rivers Network
- 205. International Union of Railways
- 206. Interstate Natural Gas Association of America
- 207. Inuit Circumpolar Conference
- 208. Inuit Tapiriit Kanatami
- 209. Ithaca College
- 210. Japan Atomic Industrial Forum, Inc.
- 211. Japan Center for Climate Change Actions
- 212. Japan Electrical Manufacturers' Association
- 213. Japan Environmental Council
- 214. Japan Fluorocarbon Manufacturers Association
- 215. Japan Industrial Conference for Ozone Layer Protection
- 216. Japan International Forestry Promotion and Cooperation Center
- 217. Joanneum Research
- 218. Joyce Foundation
- 219. Keidanren
- 220. Kiko Network
- 221. Korean Federation for Environmental Movement
- 222. Kyoto Club
- 223. Kyoto University, Institute of Economic Research
- 224. Latin American Section of the American Nuclear Society
- 225. Le centre québécois du droit de l'environnement
- 226. LEGAMBIENTE
- 227. Leland Stanford Junior University
- 228. LIFE Women Develop Eco-techniques
- 229. Lloyd's Register
- 230. Lombardy Foundation for the Environment
- 231. Manitoba Ozone Protection Industry Association
- 232. Maryknoll Fathers and Brothers
- 233. McGill University
- 234. Midwest Research Institute/National Renewable Energy Laboratory
- 235. myclimate
- 236. National Carbon Sequestration Foundation
- 237. National Environmental Trust
- 238. National Institute for Environmental Studies
- 239. National Institute of Public Health and the Environment
- 240. National Mining Association
- 241. Native Women's Association of Canada
- 242. Natural Resources Defense Council
- 243. Netherlands Society for Nature and Environment
- 244. Network for Environment and Sustainable Development in Africa
- 245. Network for Promotion of Agriculture and Environmental Studies
- 246. Network of Regional Governments for Sustainable Developments
- 247. New Brunswick Lung Association
- 248. New Energy and Industrial Technology Development Organization
- 249. North American Insulation Manufacturers Association
- 250. Northeast States for Coordinated Air Use Management
- 251. Nuclear Energy Institute
- 252. Nurses Across the Borders
- 253. Observatoire méditerranéen de l'énergie

- 254. Oeko-Institut (Institute for Applied Ecology e.V.)
- 255. One Sky Canadian Institute of Sustainable Living
- 256. Ouranos
- 257. Oxfam Great Britain
- 258. Oxford Institute for Energy Studies
- 259. Panos Limited
- 260. PELANGI
- 261. Pembina Institute for Appropriate Development
- 262. Peoples' Forum 2001 GWRG
- 263. Petroleum Technology Research Centre
- 264. Pew Center on Global Climate Change
- 265. Pollution Probe
- 266. Portland Cement Association
- 267. Potsdam Institute for Climate Impact Research
- 268. Pro-Natura USA
- 269. ProClim Forum for Climate and Global Change
- 270. Protection de l'environnement
- 271. Railway Association of Canada
- 272. Railway Technical Research Institute
- 273. Rainforest Action Network
- 274. RainForest ReGeneration Institute
- 275. RAND
- 276. READI-ENVIRONNEMENT
- 277. Redefining Progress
- 278. Regroupement national des conseils régionaux de l'environnement du Québec
- 279. Renewable Energy and Energy Efficiency Partnership
- 280. Réseau environnement
- 281. Resources for the Future
- 282. Responding to Climate Change
- 283. Rivers Foundation
- 284. SAGE Centre
- 285. Sequoia Foundation
- 286. SEVEn, The Energy Efficiency Center
- 287. Sierra Club of Canada
- 288. Sierra Club, Washington
- 289. SILVA, Arbres, Forêts et Sociétes
- 290. Southern Centre for Energy and Environment
- 291. SouthSouthNorth
- 292. State and Territorial Air Pollution Program Administrators/Association of Local Air Pollution Control Officials
- 293. Stockholm Environment Institute
- 294. STOP
- 295. Sustainable Energy Institute
- 296. Swiss Federal Institute of Technology
- 297. TakingITGlobal
- 298. The Australia Institute
- 299. The Business Roundtable
- 300. The Carbon Trust
- 301. The Climate Group
- 302. The Corner House

- 303. The Energy and Resources Institute
- 304. The Institute of Cultural Affairs
- 305. The Japan Economic Research Institute
- 306. The Korea Chamber of Commerce and Industry
- 307. The National Center for Public Policy Research
- 308. The Nature Conservancy
- 309. The Transnational Institute
- 310. The Woods Hole Research Center
- 311. Tides Center
- 312. Transport 2000 Québec
- 313. Turku School of Economics and Business Administration
- 314. U.S. Climate Action Network
- 315. UK Business Council for Sustainable Energy
- 316. Union of Concerned Scientists
- 317. Union of Industrial and Employers' Confederations of Europe
- 318. Union of the Electricity Industry
- 319. Union québécoise pour la conservation de la nature
- 320. Unions for Jobs and Environment
- 321. Unisféra International Centre
- 322. United Methodist Church General Board of Church and Society
- 323. United Mine Workers of America
- 324. United Nations Foundation
- 325. Université du Québec à Montréal
- 326. Université Laval
- 327. Université Libre de Bruxelles, Centre d'Etudes Economiques et Sociales de l'Environnement
- 328. University Corporation for Atmospheric Research
- 329. University Luigi Bocconi, Institute of Energy and Environment Economics and Policy
- 330. University of California, Revelle Program on Climate Science and Policy
- 331. University of Cambridge, Centre of International Studies
- 332. University of Cape Town
- 333. University of Colorado at Boulder
- 334. University of Delaware, Center for Energy and Environmental Policy
- 335. University of East Anglia
- 336. University of Gothenburg
- 337. University of Kassel
- 338. University of Oslo, School of Law
- 339. University of Oxford, Environmental Change Institute
- 340. University of Regina
- 341. University of Waikato, The International Global Change Institute
- 342. Verification Research, Training and Information Centre
- 343. Vitae Civilis Institute for Development, Environment and Peace
- 344. Winrock International
- 345. Winrock International India
- 346. Women in Europe for a Common Future
- 347. World Alliance for Decentralized Energy
- 348. World Business Council for Sustainable Development
- 349. World Coal Institute
- 350. World Council of Churches
- 351. World Energy Council
- 352. World Environment Center

- 353. World Federation of United Nations Associations
- 354. World LP Gas Association
- 355. World Nuclear Association
- 356. World Resources Institute
- 357. World Wind Energy Association
- 358. Worldwatch Institute
- 359. Wuppertal Institute for Climate, Environment and Energy
- 360. WWF
- 361. Yale Student Environmental Coalition

Annex V

Documents before the Conference of the Parties at its eleventh session

FCCC/CP/2005/1	Provisional agenda and annotations. Note by the Executive Secretary
FCCC/CP/2005/2 and Add.1	Organizations applying for admission as observers. Note by the secretariat
FCCC/CP/2005/3 FCCC/CP/2005/3/Corr.1	Report of the Global Environment Facility to the Conference of the Parties. Note by the secretariat
FCCC/CP/2005/4 FCCC/KP/CMP/2005/7	Report on credentials. Report of the Bureau
FCCC/CP/2005/INF.1 FCCC/KP/CMP/2005/INF.1	Status of ratification of the Convention and its Kyoto Protocol. Note by the secretariat
FCCC/CP/2005/INF.2 (parts 1 and 2)	List of participants
FCCC/CP/2005/MISC.1	Reducing emissions from deforestation in developing countries: approaches to stimulate action. Submissions from Parties
FCCC/CP/2005/MISC.2 (parts 1 and 2)	Provisional list of participants
FCCC/CP/2005/L.1 and FCCC/CP/2005/L.1/Add.1 FCCC/KP/CMP/2005/L.1/Add.1	Draft report of the Conference of the Parties on its eleventh session
FCCC/CP/2005/L.2	Reducing emissions from deforestation in developing countries: approaches to stimulate action. Draft conclusions proposed by the President
FCCC/CP/2005/L.3	Implementation of the Buenos Aires programme of work on adaptation and response measures (decision 1/CP.10). Proposal by the President
FCCC/CP/2005/L.4/Rev.1	Dialogue on long-term cooperative action to address climate change by enhancing implementation of the Convention. Revised proposal by the President
FCCC/CP/2005/L.5 FCCC/KP/CMP/2005/L.9	Expression of gratitude to the Government of Canada and the people of the city of Montreal. Draft resolution submitted by France

FCCC/CP/2005/CRP.1	Draft decision on a process for discussions on long-term cooperative action to address climate change. Proposal by the President
FCCC/SBSTA/2005/4 and Add.1 and Amend.1	Report of the Subsidiary Body for Scientific and Technological Advice on its twenty-second session, held at Bonn from 19 to 27 May 2005
FCCC/SBSTA/2005/L.15	Draft report of the Subsidiary Body for Scientific and Technological Advice on its twenty-third session
FCCC/SBSTA/L.19/Add.1	Tables of the common reporting format for land use, land-use change and forestry. Draft conclusions proposed by the Chair. Addendum. Recommendation of the Subsidiary Body for Scientific and Technological Advice
FCCC/SBSTA/2005/L.24/Add.1	Matters relating to the implementation of the framework for meaningful and effective actions to enhance the implementation of Article 4, paragraph 5, of the Convention. Draft conclusions proposed by the Chair. Addendum. Recommendation of the Subsidiary Body for Scientific and Technological Advice
FCCC/SBI/2005/10 and Add.1	Report of the Subsidiary Body for Implementation on its twenty-second session, held at Bonn from 20 to 27 May 2005
FCCC/SBI/2005/L.16	Draft report of the Subsidiary Body for Implementation on its twenty-third session
FCCC/SBI/2005/L.17	Extension of the mandate of the Least Developed Countries Expert Group. Draft conclusions proposed by the Chair
FCCC/SBI/2005/L.19	Institutional linkage of the secretariat to the United Nations. Draft conclusions proposed by the Chair
FCCC/SBI/2005/L.21/Add.1	Budget performance in the biennium 2004–2005 as at 30 June 2005. Draft conclusions proposed by the Chair. Addendum. Recommendation by the Subsidiary Body for Implementation
FCCC/SBI/2005/L.23	Review processes during the period 2006–2007 for Parties included in Annex I to the Convention. Draft conclusions proposed by the Chair
FCCC/SBI/2005/L.29	Additional guidance to an operating entity of the financial mechanism. Draft conclusions proposed by the Chair
FCCC/SBI/2005/L.30	Report of the Global Environment Facility to the Conference of the Parties. Draft conclusions proposed by the Chair.
