


Updates on the Preparations of the SRCCL: WGIII Contribution to the AR6 Cycle

P.R. Shukla, Co-Chair, WGIII

Outreach Event on IPCC Activities and Findings
Nay Pyi Taw, Myanmar, 30-31 May 2019

http://bit.ly/ipcc_outreach_myanmar

ipcc
INTERGOVERNMENTAL PANEL ON climate change


Main Products during the AR6 cycle

1) The Special Reports

Special Report on Global Warming of
1.5°C (SR15)

Approved
October 2018


PARIS2015
UN CLIMATE CHANGE CONFERENCE
COP21·CMP11


Special Report on Ocean and
Cryosphere (SROCC)


Approval
September 2019


Special Report on Climate
Change and Land (SRCCL)


Approval
August 2019


IPCC Special Report on Climate Change and Land (SRCCL): Introduction to SRCCL and timeline

IPCC received many proposals for Special Reports


ipcc

This Special Report emerged from a cluster of six proposals


100 experts and Bureau members attended the Scoping Meeting in February 2017, Dublin to develop the outline


At the 45th session of the IPCC the Panel approved the outline


The agreed title was "Climate Change and Land: An IPCC special report on climate change, desertification, land degradation, sustainable land management, food security and greenhouse gas fluxes in terrestrial ecosystems"


Agreed structure of the report:

List of Contents

Front matter

Summary for Policy Makers

Chapter 1: Framing and Context

Chapter 2: Land-Climate Interactions

Chapter 3: Desertification

Chapter 4: Land Degradation


Chapter 5: Food Security

Chapter 6: Interlinkages between desertification, land degradation, food security and GHG fluxes: synergies, trade-offs and integrated response options

Chapter 7: Emergent risks, decision making and sustainable development

Case Studies, FAQs and Boxes


SRCCL Key dates


4th Lead Author Meeting	11 – 15 Feb 2019
<i>Deadline – accepted papers</i>	<i>7th April 2019</i>
SPM write shop (Geneva)	20-21 March
<i>Deadline – Chapter submission to WGIII TSU</i>	<i>14th April 2019</i>
<i>Deadline – final review spreadsheet to WGIII TSU</i>	<i>April 14th 2019</i>
<i>Deadline – Review Editors – 2nd interim report</i>	<i>May 20th 2019</i>
<i>Deadline – Review Editors – Final report</i>	<i>July 7th 2019</i>
<i>Deadline - Draft executive summaries to WG III TSU</i>	<i>7th April</i>
Final Govt. Distribution & Review	29 Apr – 19 Jun 2019
IPCC approval plenary	2 – 6 August 2019
IPCC approval plenary- overflow day + press launch	7-8 August 2019


Working Group III Outline


Thank you for your attention

ipcc

INTERGOVERNMENTAL PANEL ON climate change


WMO


UNEP