

REPORT OF THE 27TH SESSION OF THE IPCC
Valencia, 12-17 November 2007

1. OPENING OF THE SESSION

The Session was held in the Principe Felipe Science Museum in the City of Arts and Science, Valencia, Spain, under the kind invitation of and with outstanding facilities offered by the Government of Spain.

Dr Rajendra K. Pachauri, Chairman of the IPCC, called the Session to order at 10:00 hours on 12 November 2007. He expressed IPCC's gratitude to the Government of Spain for hosting the 27th Session of the IPCC, and briefed the Assembly on recent events, including his participation in the high level event "The future in our hands" convened by the UN Secretary General in September 2007 and the recognition achieved by IPCC through the Nobel Peace Prize. He summarized the latest advances in the preparation of the Synthesis Report, looking forward to achieve agreement by all on its final formulation.

The delegates were welcomed by Señora Rita Barbera Nolla, Mayor of Valencia.

Mr Janos Pasztor, on behalf of UNEP, and Prof. Hong Yan, on behalf of WMO, confirmed the commitment of IPCC's sponsors to its activities and successes, stressing the importance of the Fourth Assessment Report, thanking its authors, the IPCC Chair and Working Group Co-chairs, and looking ahead to the usefulness of IPCC messages for the Bali meeting.

Mr Yvo de Boer, Executive Secretary of the UNFCCC, further congratulated the IPCC for its achievements including the Nobel Peace Prize, highlighting the informational role of the Panel and the challenges facing the international community at the upcoming Conference of the Parties in Bali.

Ms Tereza Fernández de la Vega, First Vice-President of the Government of Spain, presented the official welcome of the host country, stressing the importance of climate change issues for the world and the informational role of the IPCC.

Mr Francisco Camps Ortiz, President of the "Generalitat de Valencia", added his own welcome, offering the warm hospitality of the Province, very much concerned with environmental and climate-related issues.

The Agenda as approved is attached as **Annex 1**. The list of participants is attached as **Annex 3**.

2. APPROVAL OF THE DRAFT REPORT OF THE TWENTY-SIXTH SESSION

The draft report of the 26th Session was approved, except for one point, concerning the report of the expert meeting dealing with benchmark emission scenarios, clearly indicating that it had to be subjected to peer review.

3. SHORT PRESENTATIONS BY MEMBERS OF THE CORE WRITING TEAM OF THE VARIOUS TOPICS OF THE DRAFT SYNTHESIS REPORT OF THE IPCC FOURTH ASSESSMENT REPORT "CLIMATE CHANGE 2007"

As an introduction to the consideration of the various parts of the Summary for Policymakers and Synthesis Report, short presentations were made by members of the Core Writing Team.

4. CONSIDERATION OF THE APPROVAL/ADOPTION OF THE DRAFT SYNTHESIS REPORT OF THE IPCC FOURTH ASSESSMENT REPORT (AR4) (IPCC-XXVII/Doc. 3)

4.1 The Summary for Policymakers of the Synthesis Report was discussed line by line and the final text approved.

4.2 The longer part of the Synthesis Report was discussed and adopted.

5. IPCC PROGRAMME AND BUDGET FOR 2008 TO 2010

The Financial Task Team (FiTT) met twice during the Session and considered proposed modifications to the 2008 budget, following the Panel decisions at the 26th Session (translation of the Technical Paper on Climate Change and Water into all UN languages and an increase of the outreach budget by CHF 100,000.-), and a few new requirements.

These new requirements are two additional expert meetings for the Emission Factors Database (EFDB), an increase of CHF 35,000.- for the 2006 Inventory Guidelines Software Development, an increase in participation from developing countries to the Renewable Energy Scoping Meeting (displaced from 2007 to January 2008), the printing of the report from the Task Group on Data and Scenario Support for Impact and Climate Assessment (TGICA) expert meeting on Regional Climate Change, and an increase of CHF 50,000.- of the annual budget of the Secretariat.

The Panel adopted the draft decisions prepared by FiTT and the modified 2008 budget as attached in **Annex 2**.

6. PROGRESS REPORTS

6.1 IPCC Task Force on National Greenhouse Gas Inventories Programme (NGGIP)

On behalf of the Co-chairs, Mr Taka Hiraishi, TFI Co-Chair, presented “document 11”, providing an update on the work programme of the Task Force, as approved at IPCC-26.

The NGGIP is developing software to assist inventory compilers in implementing the 2006 Guidelines. A demonstration system will be tested at the end of 2007 and beginning of 2008, and a TFB meeting is scheduled to prepare its implementation. An extension of this software is scheduled to be completed in 2009, in order to include remaining emission/removal sectors. The Panel approved this proposal and suggested to have the black carbon sources included.

The NGGIP is continuing to maintain the Emission Factor Data Base (EFDB), and two expert meetings were proposed and approved to contribute to this database in specific sectors, in addition to one meeting of the EFDB Board.

Following the Task Force Bureau meeting in October 2007 in Geneva, an introduction to the 2006 Guidelines was produced, and a colour leaflet is in preparation for wide distribution.

The TFB proposed to hold an expert meeting on the land use and forestry sector in the first half of 2008. This proposal was approved by the Panel.

The Panel congratulated the Co-chairs and the Technical Support Unit for their work.

6.2 Future Work on Scenarios – report about the Expert Meeting in Noordwijkerhout

An IPCC Expert Meeting on New Scenarios was held in Noordwijkerhout, the Netherlands, 19-21 September 2007, in order to identify requirements and plans for the development of new scenarios of emissions, climate change, impacts, vulnerability, adaptation and mitigation.

Mr Richard Moss and Mr Ismail Elgizouli, Co-chairs of the Steering Committee on New Scenarios, reported on the meeting, as outlined in “document 9”, and announced that the draft report would be shortly circulated for review. A process for scenario development was discussed at the workshop that is expected to lead to development of new scenarios by the research community. To initiate this development process, the workshop identified four representative concentration pathways, the lowest one conditional on a scientific/technical evaluation.

The strong participation from developing countries and countries with economies in transition was emphasized with the participation of 40 experts from those countries and a full Session dedicated to related issues.

The Co-chairs indicated that there is a great demand for integrated assessment models and made a general plea for government support to research teams. The Panel expressed its thanks and appreciation to the Committee, noting the great value of engaging the three Working Groups and major representatives of the “user” community.

6.3 Technical Paper on Climate Change and Water

On behalf of the Technical Support Unit of Working Group II, Ms Jean Palutikof presented the status of the Technical Paper on Climate Change and Water, as outlined in “document 10”. Co-ordinating Lead Authors will meet in February 2008 to consider final government comments and the Technical Paper will be finalized at the 37th Session of the Bureau in Budapest. The Panel decided to increase the budget for translation by CHF 100, 000.- in order to enable translation in all UN languages.

6.4 Task Group on Data and Scenario Support for Impact and Climate Assessment (TGICA)

Mr Richard Moss made a short presentation on TGICA activities, a written report being prepared for the next Session.

It will cover the following items:

- Operation of the data distribution centre;
- Technical guidelines on socio-economic scenarios for regional and national studies;
- Data sets available in relation with AR4;
- Relation with UNFCCC;
- Participation in workshop(s) in relation with Nairobi Work Programme;
- Report on the Fiji Regional Expert Meeting (to be available in February 2008).

6.5 Outreach

The Chair and the Secretary of the IPCC informed the Panel about the IPCC outreach activities, as outlined in “document 7”, including specific reports on Working Group I, Working Group III and outreach activities in Latin America.

Ms Renate Christ emphasized the success of press events at the launch of the three Working Group Reports, presented a summary of past and planned outreach events, mentioned the challenges posed by the timely preparation of translated version of the IPCC documents, and reported on the website restructuring. A comment was made about the quality of the French translation of the Working Group I summary.

Ms Christ also emphasized the need to reinforce the overall outreach approach with the participation of partner organizations, and requested a budget increase for this item, which was approved by the Panel.

7. FUTURE OF THE IPCC

The Chair introduced the item and announced that a discussion paper will be distributed in the first days of 2008 in order to start a dialogue on key elements of the future of IPCC work and seek reactions and proposals from governments, organizations and authors involved in the Fourth Assessment Report. This topic will be a primary agenda item at the 28th Session.

8. MEMBERSHIP OF THE IPCC BUREAU AND THE TASK FORCE BUREAU

The proposal by the Government of Venezuela to replace Dr Maria Martelo with Dr Miriam Diaz, both from Venezuela, had been submitted to the 26th Session, but the decision postponed awaiting further information. The Secretariat approached the Government of Venezuela and its response is included under “document 5”. Several Panel members were not satisfied with this response and, according to rule 12 of the Election

Procedures, were expecting a personal resignation message from Dr Maria Martelo before accepting her replacement.

The Secretariat was therefore requested to seek personal contact with Dr Maria Martelo, either directly or through the Venezuela IPCC Focal Point, before a decision on this matter can be taken.

9. IPCC OBSERVER ORGANIZATIONS

Document IPCC-XXVII/INF 2 summarizes the status concerning this item, which will be addressed at the 37th Session of the IPCC Bureau for approval of a revised list of observer organizations at the 28th Session of the IPCC.

10. OTHER BUSINESS

Under this item, the Chairman presented “document 6”, recalling the joint award of the 2007 Nobel Peace Prize to IPCC and Mr Al Gore, and the modalities of its upcoming celebration in Oslo on 10 December 2007. A delegation of 25 persons which reflects current and past contributors to IPCC work will take part in the ceremony. In order to acknowledge the wide contribution of many to this outstanding achievement, the Secretariat will explore with the Nobel Foundation the best ways to recognize this contribution by personalized letters and/or copies of the award certificate to appropriate individuals.

The Panel agreed to the proposition of the Chairman to set up a Task Group of three persons to work with him in developing a plan for the use of the funds from the Nobel Peace Prize, to be submitted to the Panel at its 28th Session.

11. DATE AND PLACE OF THE 28TH SESSION

The Panel accepted with thanks the offer by the Government of Hungary to host the 28th Session of the IPCC in Budapest on 9-10 April 2008, to be preceded by the 37th Session of the IPCC Bureau on 7-8 April 2008.

It was also decided that the 29th Session, where the new Bureau will be elected, will take place in Geneva on the first week of September 2008, and it will be associated with the celebration of the 20th anniversary of the IPCC.

The Panel noted with thanks the offers from Turkey to host the 30th Session of the IPCC in Istanbul and from Indonesia to host either the 31st or the 32nd Session.

12. CLOSING OF THE SESSION

Before closing the Session the Panel expressed deep sorrow and support to the Government of Bangladesh for the tragic consequences of the landing of cyclone Sidr on 15 November on the country’s coast, possibly the worst natural disaster in 2007.

The Session closed at 12.00 hours on Saturday, 17 November 2007, with an official statement by Mr Ban Ki-moon, UN Secretary-General, in the presence of Mr Michel Jarraud, Secretary-General of WMO, Mr Achim Steiner, Executive Director of UNEP, and the representatives of the Government of Spain.

Mr Ban Ki-moon in his statement highlighted the threats of climate change which can potentially push developing countries back into the poverty trap. He called slowing and reversing climate change the defining challenge of our age, while noting that there are real and affordable ways to deal with climate change.

In closing, the UN high level representatives and the delegates thanked the Government of Spain for hosting the meeting. The Chair thanked the delegates and adjourned the meeting.

ANNEX 1

INTERGOVERNMENTAL PANEL
ON CLIMATE CHANGE

TWENTY-SEVENTH SESSION
Valencia, 12-17 November 2007

IPCC-XXVII/Doc. 1
(27.VIII.2007)

Agenda item: 1
ENGLISH ONLY

ANNOTATED AGENDA

1. OPENING OF THE SESSION

The Chairman of the IPCC Dr Rajendra K. Pachauri, will call the session to order at 10:00 hours on Monday, 12 November 2007.

Simultaneous interpretation in Arabic, Chinese, English, French, Russian and Spanish will be provided during the plenary meetings of the session. All documentation will be in English only.

It is suggested that the working hours be from 10.00 – 13.00 and from 15.00 – 18.00 hours. If required, arrangements will be made for evening and night meetings.

After opening remarks, the provisional agenda will be submitted for approval. The agenda may be amended at any time during the session.

2. APPROVAL OF THE DRAFT REPORT OF THE TWENTY-SIXTH SESSION
(IPCC-XXVII/Doc. 2)

3. SHORT PRESENTATIONS BY MEMBERS OF THE CORE WRITING TEAM OF THE VARIOUS TOPICS OF THE DRAFT SYNTHESIS REPORT OF THE IPCC FOURTH ASSESSMENT REPORT "CLIMATE CHANGE 2007" (IPCC-XXVII/Doc. 3)

4. CONSIDERATION OF THE APPROVAL/ADOPTION OF THE DRAFT SYNTHESIS REPORT OF THE IPCC FOURTH ASSESSMENT REPORT (AR4) (IPCC-XXVII/Doc. 3)

4.1 Approval of the draft Summary for Policymakers of the Synthesis Report (IPCC-XXVII/Doc. 3a)

4.2 Adoption of the longer part of the Synthesis Report (IPCC-XXVII/Doc. 3b)

5. IPCC PROGRAMME AND BUDGET FOR 2008 TO 2010

The Panel at its 26th Session agreed to translate the Technical Paper on Climate Change and Water into all UN languages and agreed to consider the budgetary implications at its 27th Session. It was also suggested to consider an increase of the budget for outreach activities.

6. PROGRESS REPORTS

6.6 IPCC Task Force on National Greenhouse Gas Inventories

6.7 Future Work on Scenarios – report about the Expert Meeting in Noordwijkerhout

6.8 Technical Paper on Climate Change and Water

6.9 Task Group on Data and Scenario Support for Impact and Climate Assessment (TGICA)

6.10 Outreach

7. FUTURE OF THE IPCC

The Chair will introduce a discussion paper on the future of the IPCC.

8. MEMBERSHIP OF THE IPCC BUREAU AND THE TASK FORCE BUREAU

Consistent with Rule 12 of the "Rules of Procedure for the Election of the IPCC Bureau and any Task Force Bureau" the Panel is invited to consider proposals for replacement of Bureau members.

9. IPCC OBSERVER ORGANIZATIONS

Consistent with the "IPCC Policy and Process for Admitting Observer Organizations" the Panel is invited to consider admission of new observer organizations.

10. OTHER BUSINESS

11. DATE AND PLACE OF THE 28TH SESSION

12. CLOSING OF THE SESSION

The session is expected to close on 13.00 hours on Saturday, 17 November 2007.

IPCC PROGRAMME AND BUDGET FOR 2008 to 2010

Decision taken by the Panel at its 27th Session

1. The Panel thanked the Secretariat of the IPCC for the update of the status of IPCC Trust Fund and the proposal for revised budget for 2008, as contained in document IPCC-XXVII/Doc. 4 and IPCC-XXVII/Doc. 4 add.1.
2. The Panel noted that the contributions and statements of expenditure in the document are provisional and reflect only the interim status of the IPCC Trust Fund. These items are yet to be finalized by the end of the year and will be presented to the Panel at its 28th Session.
3. The budget for 2008 had been adopted at the 26th Session of the IPCC. The Panel adopted the revised budget for 2008 as attached.
4. The Panel expressed its gratitude to the WMO and UNEP for their contributions to IPCC Trust Fund and for financing one position each, and to WMO for hosting the Secretariat. It also thanked the UNFCCC for its generous contribution and spirit of cooperation.
5. The Panel expressed its gratitude to governments, including those of developing countries, for their generous contributions to the IPCC Trust Fund and others through hosting IPCC meetings and supporting IPCC outreach activities. Special thanks go to those governments that host TSUs and provide special support to them, including the support provided by the Government of India to the Chair and to the TSU for the Synthesis Report, and the support by the Government of UK to the head of the TSU.
6. The Panel invited governments that may be in a position to do so to continue to make stable contributions to the IPCC Trust Fund taking into account the work programme and financial requirements for the future work of the IPCC, and requested the Chair to write formally to governments and other possible contributors requesting such contributions.

TABLE 1

REVISED BUDGET FOR 2008 ADOPTED AT IPCC-XXVII

Activity	Purpose	DC/EIT support	Other Expenditure	Sub-total
Governing bodies				
IPCC-28 3 days	Future of IPCC, Outreach	540,000 120 journeys	156,000	696,000
IPCC-29 3 days	Bureau election, Programme & budget	540,000 120 journeys	156,000	696,000
Bureau	2 sessions	162,000 36 journeys	208,000	370,000
TFB	1 session	31,500 7 journeys	4,095	35,595
SBSTA/COP/JWG and other meetings		67,500 15 journeys		67,500
SUB-TOTAL				1,865,095
Scoping meetings, expert meetings and workshops				
TGICA	2 meetings	63,000 14 journeys	8,190	71,190
New Scenarios	1 expert meeting	135,000 30 journeys	17,550	152,550
Possible future IPCC tasks	contingency for LA and expert meetings	270,000 60 journeys	35,100	305,100
EFDB Board	1 meeting	94,500 21 journeys	12,285	106,785
EFDB Expert Meetings	2 meetings	90,000 20 journeys	11,700	101,700
NGGIP inventories software review	1 expert meeting	90,000 20 journeys	11,700	101,700
Use of inventory guidelines and GPG	1 expert meeting	90,000 20 journeys	11,700	101,700
Renewable Energy*	Scoping meeting	180,000 40 journeys	23,400	203,400
SUB-TOTAL				1,144,125
Other Expenditures				
EFDB	Update/management			6,000
Publications	Publication & translation AR4 SYR			600,000
	Technical Paper on Climate Change and Water			300,000
	Publication & translation new scenarios			150,000
	TGICA Meeting Report on Regional Climate Change			30,000
2006 GL software	software development			105,000
Outreach				400,000
Secretariat				820,000
Co-Chairs				200,000
SUB-TOTAL				2,611,000
TOTAL				5,620,220

* The meeting was budgeted for 2007 but will be postponed to January 2008

Valencia, Spain, 17 November 2007 - UN Secretary-General's address to the IPCC upon the release of the Fourth Assessment Synthesis Report

Dr. (Rajendra) Pachauri, Chairman of the Intergovernmental Panel on Climate Change (IPCC)

Mr. Michel Jarraud (Secretary-General of World Meteorological Organization)

Mr. Achim Steiner (Executive Director of UN Environment Programme)

Excellencies,

Ladies and gentlemen,

Buenos Dias.

I am delighted to join you for the release of the synthesis report of the IPCC fourth assessment.

Let me commend all members of the Intergovernmental Panel on Climate Change on this landmark achievement. And on behalf of the entire United Nations family, let me congratulate, once again, Dr. Pachauri, all former chairs of the IPCC, and the thousands of scientists who have worked tirelessly for the Panel, on receiving this year's Nobel Peace Prize. Let me also congratulate the UN Environment Programme and the World Meteorological Organization for their vision to create the IPCC and their ongoing efforts to support its work.

I come to you humbled after seeing some of the most precious treasures of our planet -- treasures that are being threatened by humanity's own hand.

Antarctica, the Torres del Paine glaciers, the Amazon -- all humanity must assume responsibility for these jewels, on behalf of succeeding generations.

In Antarctica, the message was chillingly simple: the continent's glaciers are melting. I saw the heart-bursting beauty of ice shelves that have already started to break up. I was told that if large quantities of Antarctica's ice were to melt, sea levels could rise catastrophically.

In the Amazon, I saw how the rainforest -- the "lungs of the earth" -- is being suffocated. Brazil is making serious strides in fighting deforestation and promoting sustainable forest management. But the Government fears that global warming is already undercutting these efforts. If the Panel's most severe projection comes true, much of the Amazon rainforest will transform into savannah.

In Punta Arenas, Chile, near the centre of the famous "ozone hole" in the earth's atmosphere, children wore protective clothing against ultraviolet radiation. There are days when parents don't let them play outside, or even go to school.

These scenes are as frightening as a science fiction movie. But they are even more terrifying, because they are real.

Slowing -- and reversing -- these threats are the defining challenge of our age. The world looks to our climate brain trust to educate, inform and guide us.

One of our guideposts is the synthesis report you are releasing today. It distils key findings from the thousands of pages of the working group reports. It gives policymakers an easy-to-use guide.

And it contains one overarching message for all of us: that there are real and affordable ways to deal with climate change.

I have been heartened by how Governments have embraced the Panel's scientific findings so far. Their support has set the stage for decisive action and informed policymaking on this vital issue. As this report makes clear, concerted and sustained action now can still avoid some of the most catastrophic scenarios under your forecasts.

Our sights are now set on the United Nations Climate Change Conference in Bali next month. It is the opportunity to provide political answers to these scientific findings.

This report will be formally presented to the Conference in Bali. Already, it has set the stage for a real breakthrough -- an agreement to launch negotiations for a comprehensive climate change deal that all nations can embrace.

The Bali Conference should also map out the agenda for these negotiations, as well as their timeframe -- I hope in an agreement to conclude negotiations by 2009. Leaders were clear at the High-Level Event on Climate Change at the United Nations in September: we cannot afford to leave Bali without such a breakthrough.

One crucial aspect of the Panel's assessment is that climate change will affect developing countries the most. Those who are most vulnerable are also the most at risk from this threat. Melting glaciers will trigger mountain floods and lead to water shortages in South Asia and South America. Rising sea levels could inundate small island developing States. Reduced rainfall will aggravate water and food insecurity in Africa.

In fact, changing weather and temperature patterns can potentially push developing countries back into the poverty trap, and undo much of the progress towards the Millennium Development Goals.

We cannot let this happen. Our response to climate change, in Bali and beyond, will not be effective if it sacrifices the poverty eradication and development aspirations of developing countries.

That is why industrialized countries need to continue to take the lead in climate change abatement. But at the same time, we cannot ignore the reality that if developing countries fail to join the effort, there can be no viable solution.

In Bali, let us not point fingers or apportion blame. Rather, let us find common ground. Let us recognize that the effects of climate change affect us all. And that they have become so severe and so sweeping that only urgent, global action will do. We are all in this together. We must work together.

Any grand bargain must include incentives to help developing countries move towards mitigation and adaptation. It needs to assist developing countries in three ways:

- It needs to provide for better funding for clean energy technologies;
- It needs to spur financial flows for adaptation; and
- It needs to enhance research and development cooperation, as well as transfer of clean technologies, particularly for energy supply and adaptation.

These are the challenges that lie ahead. In two weeks, the Bali Conference will test our resolve to deliver on them.

The United Nations should lead by example by moving itself towards carbon neutrality in its operations worldwide. Already, parts of the United Nations system have begun and our upcoming renovation of the United Nations Headquarters in New York should dramatically advance this important agenda.

Today, the world's scientists have spoken, clearly and with one voice. In Bali, I expect the world's policymakers to do the same. Together, we can do even more than address climate change -- we can transform a necessity into virtue. We can pursue new and improved ways to produce, consume and discard. We can promote environmentally friendly industries that spur development and job creation even as they reduce emissions. We can usher in a new era of global partnership, one that helps lift all boats on the rising tide of climate-friendly development.

The synthesis report has answered many of our policy questions. Now, starting in Bali, it is up to the rest of us to transform those answers into action. We must save all the treasures of our planet, for the sake of succeeding generations.

I thank you very much.

LIST OF PARTICIPANTS

TWENTY-SEVENTH SESSION OF THE INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE

Valencia, Spain, 12-17 November 2007

Participants are kindly requested to communicate corrections to the list of participants to the Conference Information Desk.

N.B.	(H) - Head of Delegation (B) - IPCC Bureau member
------	--

Rajendra K. PACHAURI Chairman of the IPCC TERI, Darbari Seth Block INDIA	B	Vladimir TARASENKO Ministry of Natural Resources & Environment Protection BELARUS	H
Ermira FIDA Ministry of Environment Climate Change Unit ALBANIA	H	Martine VANDERSTRAETEN Belgian Federal Public Planning Service Science Policy BELGIUM	H
Osvaldo CANZIANI Co-chair WG2 ARGENTINA	B	Andrew FERRONE Institut d'Astronomie et de Géophysique G. Lemaître BELGIUM	
Nazareno CASTILLO MARIN Climate Change Direction Secretariat of Environment and Sustainable ARGENTINA	H	Philippe MARBAIX Institut d'Astronomie et de Géophysique G. Lemaître BELGIUM	
Martiros TSARUKYAN Ministry of Nature Protection Dept. of Atmosphere Protection ARMENIA	H	Ben MATTHEWS Institut d'Astronomie et de Géophysique G. Lemaître BELGIUM	
Ian CARRUTHERS Australian Greenhouse Office Department of the Environment and Water Resources AUSTRALIA	H	Dominique PERRIN Federal Public Services for Health, Food Chain Safety and Environment BELGIUM	
Geoff B. LOVE Bureau of Meteorology AUSTRALIA	B	Aviel VERBRUGGEN Universiteit Antwerpen BELGIUM	
Drew PEARMAN Department of the Environment and Water Resources AUSTRALIA		Jean-Pascal van YPERSELE Institut d'Astronomie et de Géophysique G. Lemaître BELGIUM	B
Klaus RADUNSKY Federal Environment Agency AUSTRIA	H	Epiphane D. AHLONSOU National Meteorological Service BENIN	H
Umayra TAGIYEVA Ministry of Ecology & Natural Resources AZERBAIJAN	H	Sonam L. KHANDU National Environment Commission Secretariat (NECS) BHUTAN	H
Jeffrey W. SIMMONS Bahamas Environment, Science & Tech.(BEST) Commission c/o Department of Meteorology BAHAMAS		Oscar PAZ RADA Viceministerio de Planificación Territorial y Medio Ambiente BOLIVIA	H
A.H.M Rezaul KABIR Ministry of Environment & Forests BANGLADESH	H	Marco Tulio CABRAL Mission of BRAZIL to the European Communities Belgium BRAZIL	
Mirza SHAWKAT ALI Department of Environment BANGLADESH		Chiarelli DE AZEVEDO Ministry of External Relations BRAZIL	

José MIGUEZ Ministry of Science and Technology - MCT BRAZIL		John M.R. STONE Carlton University Department of Geography CANADA	B
Newton PACIORNIK Ministry of Science and Technology - MCT BRAZIL		Joël-Urbain TETEYA Direction de la Météorologie Nationale CENTRAL AFRICAN REPUBLIC	H
Teodor IVANOV Ministry of Environment & Water BULGARIA	H	Fernando FARIAS CONAMA	
Maurice SHIRAMANGA IGEBU (Institut Géographique du Burundi) BURUNDI	H	Marcela MAIN SANCHA CONAMA CHILE	
Thy SUM Ministry of Environment Climate Change Office CAMBODIA	H	Guoguang ZHENG China Meteorological Administration CHINA	H
Temothée KAGONBE Ministère de l'Environnement et de la Protection de la Nature CAMEROON	H	Zihua CHEN China Meteorological Administration CHINA	
Elizabeth BUSH Environment Science Assessment and Integration Section CANADA		Hongmin DONG Agrometeorology Institute Chinese Academy of Agricultural Sciences CHINA	
Patti EDWARDS Science and Technology Branch Environment Canada CANADA		Shusheng LIU State Environmental Protection Administration CHINA	
Sushma GERA Foreign Affairs and International Trade (GDD) CANADA		Yong LUO China Meteorological Administration CHINA	
Darren GOETZE International Affairs Environment Canada CANADA		Jiahua PAN Chinese Academy of Sciences, Research Centre for Sustainable Development CHINA	
Donald LEMMEN Natural Resources Canada CANADA		Dahe QIN Co-chair WG1 China Meteorological Administration CHINA	B
Nicolo MACALUSO Economic Analysts Directorate Environment Canada CANADA		Chunpeng SUN Ministry of Water Resources CHINA	
Adrian MOHAREB Natural Resources Canada CANADA		Cuihua SUN National Development and Reform Commission CHINA	
Dean STINSON O'GORMAN Strategic Policy Branch Environment Canada CANADA		Dong SONG Ministry of Foreign Affairs Department of Treaty & Law CHINA	
		Jianzhong SHEN Ministry of Science and Technology	

Huijun WANG Chinese Academy of Sciences, Institute of Atmospheric Physics CHINA	Anne Mette JØRGENSEN Danish Meteorological Institute DENMARK	H
Qingli WANG Ministry of Agriculture CHINA	Katrine ANDERSEN Danish Ministry of the Environment DENMARK	
Shourong WANG China Meteorological Administration CHINA	Povl FRICH Danish Environmental Protection Agency DENMARK	
Panmao ZHAI Dept. of Prediction and Disaster Mitigation China Meteorological Administration CHINA	Aboubaker DOUALE WAISS Ministère de l'Habitat, de l'Urbanisme, de l'Environnement et de l'Aménagement du Territoire DJIBOUTI	H
Xiaoquan ZHANG Chinese Academy of Forestry CHINA	Luis CACERES SILVA Ministerio de Turismo y Ambiente ECUADOR	H
Carlos COSTA POSADA Ministerio del Medio Ambiente Instituto de Hidrología, Meteorología y Estudios Ambientales COLOMBIA	Karim M. EL-SADAT Ministry of Foreign Affairs EGYPT	H
Donye NUMA Operations & Planning, Emergency Management Cook Islands COOK ISLANDS	El-Sayed MANSOUR Egyptian Environmental Affairs Agency (EEAA) EGYPT	
Paul MANSO Instituto Meteorológico Nacional, Ministry of Environment & Energy COSTA RICA	Jaan SAAR Estonian Meteorological & Hydrological Institute ESTONIA	H
Kadio AHOSSANE Ministère de l'Environnement et des Eaux et Forêts COTE D'IVOIRE	Karin RADIKO Ministry of the Environment ESTONIA	
Zvonimir KATUSIN Meteorological & Hydrological Service CROATIA	Abebe TADEGE National Meteorological Agency ETHIOPIA	H
Tomás GUTIERREZ Instituto de Meteorología CUBA	Simon McGREE Fiji Meteorological Services FIJI	H
Ramon PICHS MADRUGA Centro de Investigaciones de Economía Mundial (CIEM) CUBA	Raino HEINO Finnish Meteorological Institute FINLAND	H
Jan PRETEL Czech Hydrometeorological Institute CZECH REPUBLIC	Erja FAGERLUND Ministry of Trade and Industry FINLAND	
Radim TOLASZ Czech Hydrometeorological Institute CZECH REPUBLIC	Hanne SIIKAVIRTA Ministry of the Environment FINLAND	
	Ilkka T.H. SAVOLAINEN Technical Research Centre of Finland (VTT) FINLAND	

Marc GILLET Observatoire National sur les Effets du Réchauffement Climatique FRANCE	H	Karin KARTSCHALL Umweltbundesamt/Federal Environment Agency GERMANY	
Renaud CRASSOUS CIRED FRANCE		Pauline MIDGLEY German IPCC Coordination Office IER, University Stuttgart GERMANY	
Pierre FRIEDLINGSTEIN Laboratoire des Sciences du Climat et de l'Environnement FRANCE		Malte MEINSHAUSEN Potsdam Institute for Climate Impact Research (PIK) GERMANY	
Stéphane HALLGATE CIRED FRANCE		Stefan RÖSNER German Weather Service GERMANY	
Jean JOUZEL Institut Pierre Simon Laplace Université de Versailles Saint Quentin FRANCE	B	Jens TAMBKE ISET e.V. GERMANY	
Michel PETIT CGTI FRANCE		Zinedeme MINIA Ghana Meteorological Agency GHANA	H
Martin ONDO ELLA Direction de la Météorologie nationale Cabinet du Ministre des Transports et de l'Aviation Civile GABON	H	Michael MASON Ministry of Agriculture, Ministerial Complex GRENADA	H
Bernard Edward GOMEZ Department of Water Resources GAMBIA	H	Joseph SYLLA Direction Nationale de la Prévention et de Lutte contre les Pollutions et Nuisances GUINEA	H
Ramaz CHITANAVA Department of Hydrometeorology GEORGIA	H	Joao Lona TCHEDNA Direction Générale de la Météorologie nationale GUINEA-BISSAU	H
Ulrich CUBASCH Freie Universität Berlin Institut für Meteorologie GERMANY		Andrew BISHOP Government of Guyana GUYANA	H
Ursula FUENTES Federal Ministry for the Environment GERMANY		Daniel M. BRISARD Ministry of Environment HAITI	H
Hans-Martin FÜSSEL Potsdam Institute for Climate Impact Research (PIK) GERMANY		Mirza Osiris CASTRO Secretaria de Recursos Naturales y Ambiente HONDURAS	H
Olav HOHMEYER International Institute for Management University of Flensburg Auf dem Campus 1 D-24943 Flensburg GERMANY Tel: +49 461 805 2533 Fax: +49 461 805 2538 E-mail: hohmeyer@uni-flensburg.de	B	Tibor FARAGO Ministry of Environment and Water HUNGARY	H
		Hugi OLAFSSON Office of Sustainable Development and Int. Affairs Ministry for the Environment ICELAND	H

Halldor BJORNSSON
Icelandic Meteorological Office
ICELAND

Brynhildur DAVIDSDOTTIR
University of Iceland
ICELAND

Surya P. SETHI H
Planning Commission
INDIA

Anand PATWARDHAN
Ministry of Science and Technology - MCT
INDIA

Govindarajan SRINIVASAN
Ministry of Earth Sciences
INDIA

Yudi Ananta PRAMUDYA
Ministry of Energy and Mineral Resources
INDONESIA

Liana BRATASIDA H
Ministry of the Environment
Global Environmental Affairs & Int. Cooperation
INDONESIA

Kurnia HANAFIA
Ministry of Industry
INDONESIA

Yoshi ISKANDER
Embassy of **INDONESIA**
Madrid, Spain

Mezak A. RATAG
National Meteorological and Geophysical Agency
(BMG)
INDONESIA

Agung SUMIRAT
Ministry of Foreign Affairs
INDONESIA

Assistia SEMIAWAN
State Electricity Company
INDONESIA

Hardiv H. SITUMEANG
State Electricity Company
INDONESIA

Haneda SRI MULYANTO
Ministry of the Environment
INDONESIA

R.T.M. SUTAMIHARDJA B
Ministry of Environment
INDONESIA

Agus WAHYUDI
Ministry of Industry
INDONESIA

Hussein DAWOOD
Ministry of Foreign Affairs
IRAQ

Ali Mohammad NOORIAN H
Islamic Republic of Iran Meteorological Organization
(IRIMO)
IRAN, ISLAMIC REPUBLIC OF

Domenico CAUDIOSO
APAT
ITALY

Sergio CASTELLARI
Euro-Mediterranean Center for Climate Change &
National Institute of Geophysics and Volcanology
ITALY

Jeffrey Elleson SPOONER H
Meteorological Service
JAMAICA

Chie HAYASHI
Japan Agency for Marine-Earth Science and
Technology
JAPAN

Hiroyuki HAYASHI
GISPRI
JAPAN

Elsa HATANAKA
Global Environmental Forum
JAPAN

Takahiko HIRAISHI B
Co-chair TFI
c/o Institute for Global Environmental Strategies
JAPAN

Yoshiaki HIRANO
Global Environment Bureau
Ministry of the Environment
JAPAN

Hiroki KONDO
Frontier Research Center for Global Change
(FRCGG/JAMSTEC)
JAPAN

Anne McDONALD
Global Environmental Forum
JAPAN

Shinsuke NAKAO
Ministry of Economy, Trade and Industry
JAPAN

Masahiro NISHIO National Institute of Advanced Industrial Science and Technology JAPAN		Edward MULBAH Ministry of Transport Liberia Meteorological Service LIBERIA	H
Yoshinori OIKAWA Japan Meteorological Agency JAPAN		Mohamed H.M. ETAYARI Libyan Petroleum Insitute LIBYAN ARAB JAMAHIRIYA	
Katsuki TOKUTAKE GISPRI JAPAN		Nirivololona RAHOLIJAO Direction Générale de la Météorologie Ministère des Travaux Publics et des Transports MADAGASCAR	
Naoya TSUKAMOTO Global Environment Bureau Ministry of the Environment JAPAN	H	Donald Reuben KAMDONYO Meteorological Services MALAWI	H
Masaaki WATANABE GISPRI JAPAN		Samson Chiwaula SANYILA Ministry of Lands and Natural Resources MALAWI	H
Noriko YAMAGISHI Global Environmental Forum JAPAN		Wan Azli WAN HASSAN Malaysia Meteorological Department MALAYSIA	H
Mohd ALAM Ministry of Environment JORDAN	H	Abdulla ALGEEN Department of Meteorology MALDIVES	H
Stephen Mutua KING'UYU Kenya Meteorological Department KENYA	H	Birama DIARRA Direction Nationale de la Météorologie MALI	H
Richard S. ODINGO Vice-chair University of Nairobi KENYA	B	Yadowsun BOODHOO Meteorological Services MAURITIUS	H
Tererei ABETE-REEMA Ministry of Environment and Social Development KIRIBATI	H	Gerardo BAZAN UNAM MEXICO	
Asel K. RAIMKULOVA State Agency on Environmental Protection and Forestry KYRGYZSTAN	H	Edmundo de ALBA ALCARAZ Instituto Nacional de Ecología MEXICO	B
Syamphone SENGCHANDALA Water Resources and Environment Administration LAO PEOPLE'S DEM. REP.	H	Adrian FERNANDEZ -BREMAUNTZ Instituto Nacional de Ecología MEXICO	H
Andris LEITASS Latvian, Environment, Geology and Meteorology Agency (LEGMA) LATVIA	H	Valeriu CAZAC Ministry of Ecology and Natural Resources The State Hydrometeorological Service MOLDOVA	H
Bruno Tseliso SEKOLI Lesotho Meteorological Services LESOTHO	H	Tseded BANZRAGCH Ministry for Nature & Environment MONGOLIA	H

Abdelkader ALLALI Ministry of Agriculture and Maritimes Fisheries, Rural Development MOROCCO	B	David WRATT National Institute of Water & Atmospheric Research (NIWA) NEW ZEALAND	B
Abdallah MOKSSIT Direction de la Météorologie nationale MOROCCO	H	Abdoul Karim TRAORE Direction de la Météorologie Nationale NIGER	H
THEIN TUN Department of Meteorology & Hydrology Ministry of Transport MYANMAR	H	Anthony ANUFOROM Nigerian Meteorological Agency NIGERIA	
Emmanuel KAMBUEZA Ministry of Works, Transport and Communication Namibia Meteorological Service NAMIBIA	H	S.A. ETTU Nigerian Meteorological Agency NIGERIA	
Nirmal Hari RAJBHANDARI Department of Hydrology and Meteorology NEPAL	H	Øyvind CHRISTOPHERSEN Norwegian Pollution Control Authority NORWAY	H
Gerbrand J. KOMEN Royal Netherlands Meteorological Institute KNMI NETHERLANDS	H	Torgrim ASPHJELL Norwegian Pollution Control Authority NORWAY	
Ronald FLIPPHI Directorate Climate Change & Industry Ministry of Housing, Spatial Planning & the Environment NETHERLANDS	H	Marie BYTINGSVIK Norwegian Pollution Control Authority NORWAY	
Hayo HAANSTRA Ministry of Agriculture, Nature and Food Quality NETHERLANDS		Linda DALEN Directorate for Nature Management NORWAY	
ARIE KATTENBERG Royal Netherlands Meteorological Institute KNMI NETHERLANDS		Audun GARBERG Norwegian Pollution Control Authority NORWAY	
Bert METZ Co-chair WG3 Netherlands Environmental Assessment Agency NETHERLANDS	B	Harold LEFFERTSTRA Norwegian Pollution Control Authority NORWAY	
Aad van ULDEN Royal Netherlands Meteorological Institute KNMI NETHERLANDS		Muhammad TANVIR BUTT Ministry of Environment PAKISTAN	H
Helen PLUME Ministry for the Environment NEW ZEALAND	H	Rene LOPEZ Unidad de Cambio Climatico y Desertification (ANAM) PANAMA	H
Howard LARSEN Ministry for the Environment NEW ZEALAND		Angel Maria PARRA AGUIAR Secretaría del Ambiente PARAGUAY	H
		Sergio KOSTRITSKY PEREIRA Ministerio de Relaciones Exteriores PERU	H
		Eduardo CALVO IRENA PERU	B

Goncalo CAVALHEIRO EcoProgresso PORTUGAL		Young-Sang SUH Ministry of Maritime Affairs & Fisheries Nat. Fisheries Research & Development Institute REPUBLIC OF KOREA	
M. Fatima E.S. COELHO Instituto de Meteorologia PORTUGAL	H	Oana SBIERA Ministry of Environment & Water Management ROMANIA	H
Ana ROVISCO EcoProgresso PORTUGAL		Yuri A. IZRAEL Vice-chair Institute of Global Climate & Ecology RUSSIAN FEDERATION	B H
Adnan F. AL-RAMZANI Qatar Petroleum QATAR	H	Yuriy ANOKHIN Institute of Global Climate & Ecology - IGCE RUSSIAN FEDERATION	
A. Hadi BARQAN Qatar Petroleum QATAR		Georgy V. GRUZA Institute of Global Climate & Ecology RUSSIAN FEDERATION	
Yun Ang CHUNG Korea Meteorological Administration Climate Bureau REPUBLIC OF KOREA	H	Sergey M. SEMENOV Institute of Global Climate & Ecology RUSSIAN FEDERATION	
Kyung On BOO Korea Meteorological Administration Nat. Institute of Meteorological Research REPUBLIC OF KOREA		Alma JEAN Ministry of Economic Affairs, Economic Planning Investment and National Development SAINT LUCIA	H
Jae Cheon CHOI Korea Meteorological Administration Climate Policy Division REPUBLIC OF KOREA		João Vicente DOMINGOS VAZ LIMA National Institute of Meteorology SAO TOME & PRINCIPE	H
Ik Kyo CHUNG Division of Earth Environmental System REPUBLIC OF KOREA		Awad ALHARTI Representing SAUDI ARABIA Saudi Petroleum Overseas Ltd Japan	
Cheol-Ho KIM Ministry of Maritime Affairs & Fisheries Ocean Climate Change Research Division REPUBLIC OF KOREA		Abdulbasit SAIRAFI Alsafa Dis. Unit 3 SAUDI ARABIA	
Won-Tae KWON Korea Meteorological Administration REPUBLIC OF KOREA		Abdulhah TAWLAH Dharan SAUDI ARABIA	
Jae Hak LEE Ministry of Maritime Affairs & Fisheries Ocean Climate Change Research Division REPUBLIC OF KOREA		Aysar TAYEB SAUDI ARABIA	
Jong Han LIM Korea Forest Research Institute REPUBLIC OF KOREA		Taha M. ZATARI Director of Pollution Control Presidency of Meteorology & Environment (PME) SAUDI ARABIA	B
Chang-Keun SONG Global Environmental Research Center, National Institute of Environmental Research Environmental Research Complex REPUBLIC OF KOREA		Cherif DIOP Senegal Meteorological Service Ministère du Tourisme et des Transports Aériens & Transport SENEGAL	H

Danica SPASOVA H
Republic Hydrometeorological Service of Serbia
SERBIA

Theodore Michael MARGUERITE H
National Meteorological Services
Climate Change Secretariat
SEYCHELLES

Ogunlade DAVIDSON B
Co-Chair WG3
University of Sierra Leone
Department of Mechanical and Maintenance
Engineering
SIERRA LEONE

Andrej KRANJC H
Ministry of the Environment and Spatial Planning
SLOVENIA

Lucka KAJFEZ BOGATAJ B
University of Ljubljana
SLOVENIA

Lawrence T. DUBE
South African Weather Service
SOUTH AFRICA

Peter LUKEY
Department of Environmental Affairs & Tourism
SOUTH AFRICA

Deborah RAMALOPE
Department of Environmental Affairs & Tourism
SOUTH AFRICA

Marguerite RICHARDSON
Department of Environmental Affairs & Tourism
SOUTH AFRICA

Jongikhaya WITI
Department of Environmental Affairs & Tourism
SOUTH AFRICA

Arturo GONZALO H
Secretario General para la Prevención de la
Contaminación y del Cambio Climático
Ministerio de Medio Ambiente
SPAIN

Sara AAGESEN
Oficina Española de Cambio Climático
Ministerio de Medio Ambiente
SPAIN

Cristina BARRIOS-ALMANZOR
Embajadora en Misión Especial para Cambio
Climático
Ministerio de Asuntos Exteriores y Cooperación
SPAIN

Christina GARCIA
Oficina Española de Cambio Climático
Ministerio de Medio Ambiente
SPAIN

Isabel GARROTE
Oficina Española de Cambio Climático
Ministerio de Medio Ambiente
SPAIN

Javier GONZALEZ VIDAL
Consejería de Medio Ambiente, Agua, Urbanismo y
Vivienda
SPAIN

Antonio LABAJO-SALAZAR
Instituto Nacional de Meteorología
SPAIN

Jorge LAMPARERO
Consejería de Medio Ambiente, Agua, Urbanismo y
Vivienda
Generalitat Valenciana
SPAIN

Concepcion MARTINEZ-LOPE
Oficina Española de Cambio Climático
Ministerio de Medio Ambiente
SPAIN

Jorge MARTINEZ
Oficina Española de Cambio Climático
Ministerio de Medio Ambiente
SPAIN

José V. MIRO BAYARRI
Consejería de Medio Ambiente, Agua, Urbanismo y
Vivienda
Generalitat Valenciana
SPAIN

José M. MORENO
Facultad de Ciencias Ambientales
Universidad de Castilla - La Mancha
SPAIN

José R. PICATOSTE
Oficina Española de Cambio Climático
Ministerio de Medio Ambiente
SPAIN

Teresa RIBERA
Oficina Española de Cambio Climático
Ministerio de Medio Ambiente
SPAIN

Ernesto RODRIGUEZ
Instituto Nacional de Meteorología
SPAIN

G.H.P. DHARMARATNA H
Department of Meteorology
SRI LANKA

Ismail A. ELGIZOULI Higher Council for Environment & Natural Resources (HCENR) SUDAN	B	Kansri BOONPRAGOB Department of Biology - Faculty of Science THAILAND	B
Ismail FADL EL MULA MOHAMED Meteorological Authority SUDAN		Natasa MARKOVSKA Macedonian Academy of Sciences and Arts THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA	H
Anuradha KHOENKHOEN Ministry of Labour, Technological Dv. & Environment SURINAME	H	Komi TOMYEBA Ministère de l'Environnement et des Ressources Forestières TOGO	H
Emmanuel DLAMINI National Meteorological Service Ministry of Public Works & Transport SWAZILAND	H	Arlene AARON Meteorological Services TRINIDAD AND TOBAGO	H
Svante BODIN Ministry of the Environment SWEDEN	H	Imed FADHEL Ministry of Environment and Sustainable Development TUNISIA	H
Marianne LILLIESKOLD Swedish Environmental Protection Agency SWEDEN		Soumaya BEN RACHEL National Meteorological Institute TUNISIA	H
Björn-Ola LINNÉR Center for Climate Science and Policy Research SWEDEN		Mehrali ECER Ministry of Environment & Forestry TURKEY	
Ulf MOLAU Department of Plant and Environmental Sciences Goteborg University SWEDEN		Aysc O. KEPENEK Ministry of Environment & Forestry TURKEY	
José ROMERO Bundesamt für Umwelt (BAFU) Division des Affaires internationales SWITZERLAND	H	Gurbengeldi ALLABERDIYEV Ministry of Nature Protection TURKMENISTAN	H
Khaled JBOUR Ministry of Local Administration & Environment General Commission for Environmental Affairs SYRIAN ARAB REPUBLIC	H	Amos ASALU National Meteorological Training School UGANDA	
Ilhomjon RAJABOV Climate Change and Ozone Center Agency on Hydrometeorology TAJIKISTAN	H	Viacheslav N. LIPINSKY State Hydrometeorological Service UKRAINE	H
Jesada LUANGJAME Royal Forest Department THAILAND		David WARRILOW Dept. for Environment, Food & Rural Affairs Climate, Energy and Ozone; Science and Analysis UNITED KINGDOM	H
Aree Wattana TUMMAKIRD Office of Natural Resources & Environmental Policy & Planning Ministry of Natural Resources & Environment THAILAND	H	Adrian D. BUTT Dept. for Environment, Food & Rural Affairs Climate Impact and Adaptation UNITED KINGDOM	
		Stephen A.K. CORNELIUS Dept. for Environment, Food & Rural Affairs UNITED KINGDOM	

Yamide DAGNET
Dept. for Environment, Food & Rural Affairs
Global Atmosphere Division
UNITED KINGDOM

Martin PARRY B
Co-chair WG2
Met Office
UNITED KINGDOM

Hannah RYDER
Dept. for Environment, Food & Rural Affairs
Global Atmosphere Division
UNITED KINGDOM

Martin LUKANDO H
Tanzania Meteorological Agency
UNITED REPUBLIC OF TANZANIA

Sharon HAYS H
Executive Office of the President
Office of Science and Technology
USA

Philip L. DE COLA
Executive Office of the President
Office of Science and Technology
USA

William R. EMANUEL
NASA
USA

Stephen D. EULE
US Department of Energy
USA

Jean FRUCI
Committee on Science & Technology
House of Representatives
USA

Dan PEARSON
Committee on Science & Technology
House of Representatives
USA

Tara ROTHSCHILD
Committee on Science & Technology
USA

Kristin SCUDERI
Executive Office of the President
Office of Science and Technology
USA

Dian J. SEIDEL
NOAA
USA

Jessica THARPE
Executive Office of the President
Office of Science and Technology
USA

Daniel M. WALKER
Executive Office of the President
Office of Science and Technology
USA

Harlan WATSON
Oceans, Environmental and Scientific Affairs
US Department of State
USA

Shira YOFFE
US Department of State
USA

Susan SOLOMON B
Co-chair WG1
NOAA Aeronomy Laboratory
USA
Tel: +1 303 497 3483

Magdalena PREVE H
Ministry of Housing, Land Planning & Environment
Climate Change Unit
URUGUAY

Tatyana OSOSKOVA H
Centre of Hydrological Service
(Uzhydromet)
UZBEKISTAN

Hoa HOANG MANH H
Ministry of Natural Resources and Environment
International Cooperation Department
VIET NAM

Mohamed ABDULKADER ALI
Civil Aviation and Meteorology Authority
YEMEN

Abdulwaseah AL-MIKHLAFY H
Civil Aviation and Meteorology Authority
Yemen Meteorological Service
YEMEN

Kenneth NKOWANI H
Ministry of Tourism, Environment & Natural
Resources
ZAMBIA

Washington ZHAKATA H
Ministry of Environment and Tourism
Climate Change Office
ZIMBABWE

CORE WRITING TEAM

Leonard BERNSTEIN
IPIECA
USA

William HARE
Potsdam Institute for Climate Impact Research (PIK)
GERMANY

David KAROLY
School of Earth Sciences
University of Melbourne
AUSTRALIA

Vladimir M. KATTSOV
Voeikov Main Geophysical Observatory
RUSSIAN FEDERATION

Zbigniew W. KUNDZEWICZ
Research Centre for Agriculture and Forest Env.
Polish Academy of Science
POLAND

Ulrike LOHMANN
Institute of Atmospheric and Climate Science
ETH Zürich
SWITZERLAND

Taroh MATSUNO
Frontier Research Center for Global Change (FRCGC)
JAPAN

Bettina MENNE
European Centre for Environment and Health
World Health Organization
ITALY

Monirul MIRZA
Adaptation & Impacts Research Division (AIRD),
Environment Canada
Dept. of Physical & Environmental Sciences,
University of Toronto, Scarborough
CANADA

Leonard NURSE
Centre for Resource Management and Environmental
Studies (CERMES)
University of the West Indies
BARBADOS

Nijavalli H. RAVINDRANATH
Centre for Sustainable Technologies (CST) &
Associate Faculty
Centre for Ecological Sciences (CES)
INDIA

Keywan RIAHI
IIASA / University of Vienna
AUSTRIA

Cynthia ROSENZWEIG
NASA/GISS
USA

Matilde RUSTICUCCI
Universidad de Buenos Aires
Depto. Cs Atmosfera y Oceanos
ARGENTINA

Stephen SCHNEIDER
Department of Biological Sciences
Stanford University
USA

Youba SOKONA
Sahara and Sahel Observatory
TUNISIA

Peter STOTT
Hadley Centre for Climate Prediction and Research
(Reading)
Met Office
UK

Ronald STOUFFER
NOAA Geophysical Fluid Dynamics Laboratory
NOAA GFDL, Princeton University
USA

Taishi SUGIYAMA
Socio-economic Research Center
Central Research Institute of Electric Power Industry
JAPAN

Robert SWART
Netherlands Environmental Assessment Agency at
RIVM
THE NETHERLANDS

Dennis TIRPAK
OECD Consultant
FRANCE

Coleen VOGEL
University of the Witwaterstand
SOUTH AFRICA

Gary YOHE
Wesleyan University
USA

ORGANIZATIONS

Yong HAN

World Meteorological Organization
SWITZERLAND

Janos PASZTOR

United Nations Environment Programme
UNEP
SWITZERLAND

Stelios PESMAJOGLOU

UNFCCC
Climate Change Secretariat
GERMANY

Maria NEIRA

World Health Organization
SWITZERLAND

Lars MULLER

European Community
BELGIUM

Wolfram SCHRIMPF

European Commission
BELGIUM

Martin WEISS

European Commission
BELGIUM

Jan E. KARLSSON

European Environment Agency
DENMARK

Daniel FERNANDEZ GOMEZ

International Federation of Red Cross and Red
Crescent Societies
Spain

Edward A. JOHNSON

Au Sable Institute
USA

Pat FINNEGAN

CAN Europe
IRELAND

Manfred TREBER

CAN Europe
GERMANY

Patrick VAN HOVE

GreenFacts
BELGIUM

Lucinda BAXTER

Greenpeace
NEW ZEALAND

Gabriela von GOERNE

Greenpeace
GERMANY

Sara PIZZINATO

Greenpeace
SPAIN

Isabel RIVERA RUIZ

Greenpeace
SPAIN

Stephanie TUNMORE

Greenpeace U.K.
UNITED KINGDOM

Mark J. CALVERLEY

IMarEST
Institute of Marine Engineering, Science &
Technology
UNITED KINGDOM

Angela MARTINS DE SOUZA

IPIECA
BRAZIL

Miguel GOROSPE R. DEL CASTILLO

Intermón Oxfam
SPAIN

Jose Antonio HERNANDEZ DE TORO

Intermón Oxfam
SPAIN

Laura IRURETAGOYENA

Intermón Oxfam
SPAIN

Martin Kok Peng KHOR

Third World Network
SWITZERLAND

Li Lin LIM

Third World Network
SWITZERLAND

Meenakshi RAMAN

Third World Network
SWITZERLAND

Matthew STILWELL

Third World Network
SWITZERLAND

Yulia YAMINEVA

University of Cambridge
Centre of International Studies
UNITED KINGDOM

Mar ASCUNCION HIGURAS

WWF
World Wildlife Fund
SPAIN

Martin HILLER
WWF
World Wildlife Fund
SWITZERLAND

Masako OTSUKA
WWF
World Wildlife Fund
JAPAN

Stephan SINGER
WWF
World Wildlife Fund
BELGIUM

Brian J.D. THOMSON
WWF
World Wildlife Fund
SWITZERLAND

Johannis H. VEROLME
WWF
World Wildlife Fund
USA

Heikki WILLSTEDT
WWF
World Wildlife Fund
SPAIN

TECHNICAL SUPPORT UNITS

Martin MANNING
Head, IPCC WG I Technical Support Unit
NOAA Aeronomy Laboratory
USA

Zhenlin CHEN
IPCC WG I Technical Support Unit
c/o China Meteorological Administration
CHINA

Melinda TIGNOR
IPCC WG I Technical Support Unit
NOAA Aeronomy Laboratory
USA

Jean PALUTIKOF
Head, IPCC WG II Technical Support Unit
Hadley Centre for Climate Prediction and Research
UNITED KINGDOM

Anca BROOKSHAW
IPCC WG II Technical Support Unit

Clair HANSON
IPCC WG II Technical Support Unit

Leo A. MEYER
Head, IPCC WG III Technical Support Unit
Netherlands Environmental Assessment Agency -
KMD (90)
NETHERLANDS

Peter BOSCH
IPCC WG III Technical Support Unit
Netherlands Environmental Assessment Agency
(MNP) at RIVM
NETHERLANDS

Rutu DAVE
IPCC WG III Technical Support Unit
Netherlands Environmental Assessment Agency
(MNP) at RIVM
NETHERLANDS

Simon EGGLESTON
Head, Technical Support Unit TFI
IGES
JAPAN

Kyoko MIWA
Technical Support Unit TFI
IGES
JAPAN

Andy REISINGER
Head, AR4 SYR Technical Support Unit
TERI
INDIA

Richard NOTTAGE
AR4 SYR Technical Support Unit
TERI
INDIA

Kristen AVERYT
c/o AR4 SYR Technical Support Unit

Mary-Jean BURER
c/o AR4 SYR Technical Support Unit

CONFERENCE OFFICERS

Francis HAYES
Conference Officer
World Meteorological Organization
SWITZERLAND

Susan HANSEN-VARGAS
Conference Assistant
SWITZERLAND

IISD / ENB WRITING SERVICES

Radoslav DIMITROV
Vanessa GOAD
Maria GUTIERREZ
Kati KULOVESI
Miquel MUNOZ
Lisa SCHIPPER
Nancy WILLIAMS

IPCC SECRETARIAT

Renate CHRIST
Secretary of the IPCC

Jian LIU
Deputy Secretary of the IPCC

Gilles SOMMERIA
Consultant

Carola TRAVERSO-SAIBANTE
IPCC Information Officer

Sophie SCHLINGEMANN
Consultant

Rudie BOURGEOIS
Administrative Assistant

Annie COURTIN
IPCC Secretariat

Joelle FERNANDEZ
IPCC Secretariat

Francesca FOPPIANO
IPCC Secretariat