

INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE

INTERGOVERNMENTAL PANEL
ON CLIMATE CHANGE

TWENTIETH SESSION
Paris, 19-21 February 2003

IPCC-XX/Doc. 2
(20.I.2003)

Agenda item: 2
ENGLISH ONLY

DRAFT REPORT OF THE NINETEENTH SESSION OF THE INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE (IPCC)

Geneva, 17-20 April 2002

(Submitted by the Secretary)

**DRAFT REPORT OF THE NINETEENTH SESSION OF THE
INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE (IPCC)
Geneva, 17-20 (a.m. only) April 2002**

1. OPENING OF THE SESSION

1.1 IPCC Chair Dr Robert Watson opened the Session on 17 April 2002 at 10.30 a.m.

1.2 The IPCC Chair, the Secretary-General of the World Meteorological Organization: Professor G.O.P. Obasi, the Executive director of the United Nations Environment Programme: Dr Klaus Toepfer and the Chair of the Subsidiary Body for Scientific and Technological Advice (SBSTA) of the United Nations Framework Convention on Climate Change (UNFCCC): Dr Halldor Thorgeirsson, addressed the Panel.

1.3 The agenda as approved is attached as Appendix A, the list of attendees is at Appendix B and the decisions of the Session at Appendix C.

2. APPROVAL OF THE DRAFT REPORT OF THE EIGHTEENTH SESSION

2.1 Several amendments were made to section 4 the draft report of the 18th Session of the Panel. The report, as approved, is attached as Appendix D.

3. ELECTIONS OF THE BUREAU OF THE IPCC

3.1 In accordance with Regulation 24 of the WMO General Regulations a Credentials Committee was established. It consisted of one representative of each of the six IPCC regions (Appendix E). Legal advisors from the IPCC parent organisations WMO and UNEP assisted the committee.

3.2 To facilitate the election process, and consistent with regulations 24, 25, 26, 30 and 31 of the WMO General Regulations, a Nomination Committee was established. It consisted of two members from each of the six IPCC regions (Appendix F). Consistent with decisions 10 and 11 taken at the Eighteenth Session of the Panel (Appendix G) it was agreed that the Nomination Committee would consider all 30 positions on the IPCC Bureau and the 12 positions on the Bureau of the Task Force on Inventories. The Panel agreed that the Nomination Committee and the regional groups could hold informal consultations with candidates for the Chair of the IPCC and for other positions. It asked the Nomination Committee to report to the Panel at least twice a day.

3.3 In the initial discussion many delegations noted that the rules for election of the IPCC Bureau were not very clear. The Panel agreed that clear procedures for elections should be put in place well before the next round of elections.

3.4 In this context of the election for Bureau positions other than the Chair the following issues were raised:

- the rotation of posts needs to be considered in future;
- there need to be clear procedures for the elections, including role and mandate of the Nomination Committee, whether the Chair would be elected before the Bureau, whether there would be a single Chair or Co-chairs;
- whether there should be limits to the term of office; and,
- what is the most appropriate distribution of seats between, and within, IPCC Regions (the issue of the distribution of seats between western and eastern Europe and central Asia was of particular concern).

Decision 1: The Panel decided that well before the next round of elections the Chair would bring to the Panel a proposal describing the rules and procedures to be adopted by the IPCC when conducting elections.

3.a Election of the Chair of the IPCC

3.a.1 For this agenda item IPCC Chair, Dr Watson, recused himself and the Session was chaired by Vice-Chair Prof. Yuri Izrael.

3.a.2 The chair of the Credentials Committee, Ms Lauren Boodhoo (Trinidad & Tobago), reported that credentials of 146 countries registered for this session have been accepted. The Panel approved the report of the Credentials Committee unanimously.

3.a.3 The Nomination Committee reported to the Panel that three candidates had been nominated for the position of the Chair of the IPCC: Dr Jose Goldemberg, Dr R. Pachauri and Dr R. Watson. All three had indicated that they were highly committed to the work of the IPCC and also that they would be available to support the IPCC process if they were not elected as Chair of the IPCC.

3.a.4 An election for the position of the Chair of the IPCC was proposed and the IPCC Secretary explained the election procedures as follows:

- Voting is by secret ballot. The decision will be taken by simple majority of the votes cast (Art. 11 of the WMO Convention) and consistent with relevant provisions of the WMO General Regulations, such as Regulations 56, 57, 61, 62, 63(b) and 81;
- In the case that none of the candidates receives the number of votes equal to, or exceeding the next integer immediately above half of the voting slips received (excluding abstentions and blank or invalid voting slips), then another ballot is held between the first two candidates. In the event of a tie between two candidates the matter is decided by drawing lots (Regulations 86 and 89).
- Voting is to be done in alphabetical order (using the French country names) and as soon as the voting commences it cannot be interrupted.

3.a.5 Mr Dennis Lansana (Sierra Leone) and Mr Jose E. Salgado Rubio (Honduras) were appointed unanimously as tellers. No additional nominations were brought forward from the floor. After the presiding officer, Prof. Izrael, had established that the necessary quorum was present, he announced that the voting had commenced (as per Art. 12 of the WMO Convention).

3.a.5 133 voting slips were distributed and resulting vote count was:

Dr Goldemberg	7
Dr Pachauri	76
Dr Watson	49
Invalid votes	1

3.a.6 The presiding officer declared Dr Pachauri the new IPCC Chair.

3.a.7 Prof Izrael warmly thanked Dr Watson for his efforts during the last five years. IPCC Chair, Dr Watson, congratulated the IPCC Chair-elect and offered him, and the new (yet to be elected) IPCC Bureau, his continued assistance and support. Chair-emeritus, Prof. Bolin, also congratulated the new Chair and wished him all success and then thanked Dr Watson for his commitment to, and leadership of, the IPCC process. Many delegations congratulated Dr Pachauri on their own behalf and on behalf of their regions. Many thanks were extended to the outgoing Chair, Dr Watson, for his efforts and leadership.

3.a.8 In response the Chair-elect, Dr Pachauri, thanked the Panel for the trust it had placed in him and assured it of his commitment to the processes and principles that guide the IPCC. He commended

Dr Watson for his tireless efforts, expressed the hope that Dr Watson would remain a part of the IPCC and paid tribute to Chair-emeritus, Prof. Bolin.

3.b Election to the other positions of the IPCC Bureau.

3.b.1 After the presentation of the report of the Nomination Committees and a considerable debate (as reflected in Paragraph 3.4) the Bureau was elected by acclamation (Appendix H)

3.b.2 Panel members thanked the outgoing Bureau members and extended their best wishes to the new Bureau.

3.c Election to the Task Force Bureau

3.c.1 The Task Force Bureau was elected by acclamation (Appendix I)

4. ACTIONS AT THE TWENTY-FOURTH SESSION OF THE BUREAU

4.1 The Chair informed the Panel on actions taken by the Bureau at its Twenty-fourth and Twenty-fifth Sessions. On Land Use, Land Use Change and Forestry (LULUCF) it had endorsed the list of authors for Task 1 and agreed that scoping papers for Tasks 2 and 3 would be prepared for consideration by the Panel at its 19th session.

4.2 Regarding the Technical Paper on Climate Change and Sustainable Development, the Bureau could not reach a consensus, and agreed not to proceed with a Technical Paper at this point in time. It had decided to refer the issue back to the next session of the Panel for consideration of further possible action including the preparation of a Technical Paper or Special Report, or any other action such as a workshop.

4.3 The Bureau considered requests from COP-7 and agreed that a scoping paper for a Technical Paper on Carbon Storage Technologies would be prepared for consideration by the Panel.

4.4 Arising from the Panel discussions on this agenda item it was agreed that the reports of the Twenty-fourth and Twenty-fifth sessions of the Bureau would be made available to the Panel this week. The Panel decided that, in the interest of transparency, reports of future Bureau Sessions would be made available to the Panel in a timely manner.

Decision 2: The Panel decided that, in the interest of transparency, reports of future Bureau meetings would be made available to the Panel in a timely manner.

5. NATIONAL GREENHOUSE GAS INVENTORIES PROGRAMME

5.1 The Task Force on Inventories (TFI) Co-Chair, Mr Hiraishi, provided a progress report on activities related to Task 1. He noted that the slate of authors had been endorsed by the Bureau's Twenty-fourth Session and the first Authors/Experts meeting had been held on 12-14 March 2002 in Eisenach, Germany. The main objective of this meeting had been to prepare a zero order draft of chapter 2 on consistent representation of land areas. Mr Hiraishi also informed the Panel of increased budgetary requirements due to additional authors from developing countries and countries with economies in transition and one additional Authors/Experts meeting to be able to complete the task in time.

5.2 In the Session it was noted that care should be taken regarding any deviation from the existing source categories of the 1996 Guidelines.

5.3 The Panel agreed that this inventories work is of high priority and that additional budgetary requirements should be looked upon favorably. The Panel emphasized that close co-operation with SBSTA is crucial.

5.4 The Panel decided on the terms of reference, draft table of content and draft workplan for developing definitions for degradation of forest and devegetation of other vegetation types, and methodological options to inventory and report on emissions resulting from these activities to be as given in Appendix J (Part I). The Panel noted the slate of authors that had been endorsed by the IPCC Bureau at its Twenty-fifth Session.

Decision 3: The Panel decided on the terms of reference, draft table of content and draft workplan for developing definitions for degradation of forest and devegetation of other vegetation types, and methodological options to inventory and report on emissions resulting from these activities (IPCC NGGIP-LULUCF Programme: Task 2) to be as given in Appendix J (Part 1).

5.5 The Panel decided to adopt the proposal for carrying out IPCC NGGIP-LULUCF Programme: Task 3 as given in Appendix J (Part 2).

Decision 4: The Panel decided to adopt the proposal for carrying out IPCC NGGIP-LULUCF Programme: Task 3 as given in Appendix J (Part 2).

5.6 The TFI Co-Chair, Mr T. Hiraishi, presented the proposal developed by the Task Force Bureau (TFB) for reaching agreement on NGGIP products. In essence it was proposed that methodology reports for Tasks 1 and 2 would undergo two, combined, government/expert reviews of eight weeks. Chapter 1 would be subject to approval by the panel and the other chapters would be accepted. He outlined briefly the envisaged structure and content of chapter 1.

5.7 The Panel agreed with the proposed 2 stage combined, government/expert review. However, some governments requested that the review periods be extended to 10 weeks. Due to the short time available for completing Tasks 1 and 2 the Panel agreed to maintain the suggested timeline for these tasks but requested the co-chairs of the Task Force Bureau to make every attempt to extend the period for the second government/expert review by at least a week.

5.8 Diverging views were expressed regarding the process for reaching agreement to Chapter 1, as well as on its content. It was suggested that during the first review governments should provide guidance the type of material that they would like to find in Chapter 1 and whether it should be of an overview nature. It was noted by Dr Meyer, co-chair of the Finance Task Team (FiTT), that there were considerable financial implications of choosing approval over acceptance of chapter 1. Based on the overall discussion the Panel agreed to take a decision on the approval/acceptance process for Tasks 1 and 2 at its next Session.

5.9 Many delegations expressed the view that the procedures for agreement to NGGIP products need to be clarified and formalised. The Panel requested the new Task Force Co-chairs to prepare suggested amendments for the "Procedures for the Preparation, Review, Acceptance, Adoption, Approval and Publication of IPCC Reports" to cover all methodology reports, recognising that there may be different types of products.

Decision 5: The Panel decided that the:

- Procedure for agreeing NGGIP products (Tasks 1 and 2) would have a two stage, combined government/expert review, with a minimum of eight weeks allowed for each;
- Task Force co-chairs will arrange for the preparation of draft amendments for the "Procedures for the Preparation, Review, Acceptance, Adoption, Approval and Publication of IPCC Reports" to cover all methodology reports; and,

- Approval/acceptance procedures for Tasks 1 and 2 will be addressed by the Twentieth Session of the Panel.

6. IPCC PROGRAMME AND BUDGET FOR 2002-2005

a. Work Programme for 2003 and beyond

i. The timing of the Fourth Assessment Report

6.a.i.1 The Chair invited the Co-chairs of the three working groups to report on their experience with the TAR and to present their views on timing of further work. All agreed that there are no real advantages to be gained from staggering the reports and that at least five years (from now) are required to prepare a high quality assessment report. They also agreed that the Bureau needs to be in office for the full duration of the assessment and possibly shortly afterwards to assist the outreach programme. The opinion was expressed that an attempt should be made to better focus the Fourth Assessment Report while still making it comprehensive in nature.

6.a.i.2 The following issues were addressed in the debate that followed the Co-chair reports:

- When should the fourth assessment start and when should the Fourth Assessment Report be finalised?
- Is there a value in staggering the reports?
- Shall a Synthesis Report be prepared, how will it relate to the Working Group reports,
- What is the role of policy relevant scientific technical questions for the assessment process?
- Shall the working group reports be comprehensive or highly focused?
- What will be the term of office of the new IPCC Bureau?

6.a.i.3 Most delegations suggested that approximately five years would be a reasonable time period for preparing the Fourth Assessment Report, and many emphasized that it should be ready by the end of 2007 to serve the needs of the UNFCCC and its Kyoto Protocol. Several delegations suggested a sequencing of reports to facilitate consideration by governments.

6.a.i.4 Some delegations expressed the view that is important to identify the policy relevant scientific and technical questions early in the process, preferably before the work of the Working Groups commences. Others held the view that it would be useful to learn lessons from the TAR process and to first seek feedback from the user community in particular on scope and usefulness of the Synthesis Report. Many emphasized that the questions must not limit the scope of work but rather highlight information requirements of policymakers and that the questions should be developed in a dialogue with the policy community. Many delegations recommended that cross cutting issues be addressed early in the process and some suggested starting this work early, preferably in 2002.

6.a.i.5 The general consensus suggested that the new Bureau would serve throughout the preparation of the Fourth Assessment Report (AR4) and that the new Bureau needs to give clear guidance to the expert community to achieve the right balance between comprehensiveness and staying focused.

6.a.i.6 In reviewing the timing of the completion of the TAR the Panel noted that:

- The Working Group reports for the Third Assessment Report were completed between January and March 2001;
- The Synthesis Report was completed in September 2001;
- The preparation of the TAR had placed a considerable workload on the contributing scientific community, and that to some extent a level of fatigue had occurred that will take several years to overcome; and,
- Some time needs to be given to allow for further advances in the scientific knowledge and technologies relevant to climate change issues.

6.a.i.7 With these factors in mind the Panel agreed to a report timetable that aimed for a sequencing of reports, with the last element in the sequence to be prepared no later than the end of 2007.

Decision 6: In relation to the timing of the Fourth Assessment Report Panel decided that:

1. The Fourth Assessment Report (AR4) would be completed in 2007;
2. Working Group reports and, if it is decided to prepare one, the Synthesis Report, would be sequenced such that the Working Group I report would be finalised during the first quarter of 2007, Working Group II and Working Group III reports in mid-2007 and the Synthesis Report during the last quarter of 2007;
3. The AR4 will be comprehensive, but more focused and shorter, emphasizing recent information;
4. The scope and nature of the Synthesis Report will be approved by the Panel at its next session;
5. To the extent there is a need for policy relevant scientific technical questions they will be prepared through a SBSTA-IPCC dialogue taking into account lessons learnt from the TAR process; and,
6. The terms of office of the new Bureau should extend until the first or second session after finalisation of the AR4 but a final decision would need to be taken at a later date by the Panel taking into consideration all relevant timing issues including the conduct of outreach activities.

ii. *Preparation of Special Reports/Technical Papers*

6.a.ii.1 The Panel decided that prior to any decision concerning the preparation of further Special Reports, Decision 4 of Wembley must be implemented.

I. Geological Carbon Storage Technologies

6.a.ii.I.1 WG III Co-Chair, Dr Bert Metz, introduced this item. He noted that a decision taken at Marrakech, to be forwarded to COP/MOP, calls for the IPCC to prepare a “technical paper on geological carbon storage technologies”. In the Panel discussion there was a consensus that there is no real advantage in preparing a Technical Paper. In the discussion many delegations supported the suggestion of starting the process with a workshop and/or expert meeting later in 2002. The intention would be to aim for the timely completion of a Special Report for consideration by COP/MOP-2. Several delegations suggested expanding the scope of work to include carbon capture and storage in the ocean. Diverse views were expressed regarding the coverage of biological carbon sequestration in the ocean. Also mentioned were the legal aspects, environmental and other risks, aspects of monitoring and inventories. It was also noted that a balance, in the overall IPCC assessment process, should be maintained between this and other mitigation options in the energy sector.

6.a.ii.I.2 The Panel decided to hold a workshop in the fourth quarter of 2002 to address geological and oceanic carbon separation, capture and storage.

Decision 7: The Panel decided to hold a workshop in the fourth quarter of 2002 to consider the issues associated with geological and oceanic carbon separation, capture and storage. In particular, the workshop will address:

- Sources of CO₂ and technologies for CO₂ capturing;
- Transport of CO₂ from capture to storage;
- CO₂ storage options including:
 - Deep saline aquifers
 - Depleted oil and gas reservoirs
 - Oil reservoirs
 - Deep coal seams
 - Deep ocean

- Costs and energy efficiency of CO₂ capture as compared to other technological approaches to greenhouse gas reduction;
- Other technological and economic implications of large-scale introduction of geological carbon storage technologies;
- Environmental impacts;
- Impediments and barriers to the implementation of geological carbon storage
- Issues related to risk assessment and risk management;
- Legal aspects;
- Monitoring; and,
- Inventories.

The outcome of the workshop will be a scoping paper, timetable and detailed outline for a Special Report and a proposed list of authors for decision by the Panel at its next Session.

The issue of biological carbon sequestration will be addressed within the fourth assessment process.

II. Climate Change and Water

6.a.ii.II.1 The issue of climate change and water was introduced by an expert representing the WMO Hydrology Programme. There was consensus that this is an important topic for the IPCC to address.

Decision 8: The Panel decided to entrust the Bureaux of Working Group I and Working Group II, in consultation with Working Group III, with the preparation of a scoping paper for a possible Special Report on Climate Change and Water within the next four months.

The scoping paper will address the issue how such as Special Report will fit with, and build on, other ongoing assessment activities in the area, in particular the dialogue on water and climate.

A draft of the scoping paper will be circulated to experts and governments for comments and a revised draft prepared for consideration by the Panel at its next session.

III. Climate Change and Sustainable Development

6.a.ii.III.1 The Chair recalled the decision taken on that matter at the Eighteenth Session of the Panel, asking WG II and WG III to prepare a scoping paper for a Technical Paper and entrusting the Bureau with the task of taking a final decision on the Technical Paper. The Bureau, at its Twenty-fourth Session, could not reach agreement on whether to proceed with a Technical Paper, Special Report or merely a workshop on the topic. The Bureau has referred the matter back to the Panel.

6.a.ii.III.2 Dr Munasinghe, by way of a document presented to the Session, raised the issues of poverty and poverty alleviation. In the debate that followed many delegates suggested holding a workshop or expert meeting as a first step. Several delegations suggested addressing the issues relating to indigenous people.

Decision 9: The Panel decided that there will be an Expert Meeting on climate change and development that will develop proposals for the Panel outlining how it might further consider the issue.

The Expert Meeting will draw upon a broad range of experts and will be co-organised by Working Groups II and III.

The scope of the Expert Meeting, and ultimately the form of the scoping paper prepared as a result of the meeting, will be determined by the Bureaux of Working Groups II and III, in consultation with governments.

b. Budget proposals for 2003-2005

6.b.1 Leo Meyer, FiTT co-chair, presented the draft budget proposals, drawing attention to major changes in the budget, contingency planning for the years 2003, 2004 and 2005 for activities where Panel decision is pending, and suggestions for improved budget management.

6.b.2 It was decided to increase support for developing country co-chairs by 50.000 SFR to provide support for the Chair and to re-examine the issue based on experience. The Chair was asked to prepare a proposal describing the support he would require, and then to subsequently document the costs of the support provided under this item so that a better estimate might be made of the amount required.

6.b.3 Concern was expressed that having TERI continue to host the website could be perceived to give rise to a conflict of interest. Chair-elect, Dr Pachauri, informed the Panel that he would address the issue. It was also agreed that in future, in budget and other IPCC documents "TERI website" needs to be changed to "IPCC website".

6.b.4 It was agreed that the Bureau should favourably examine a request for contribution to a GCOS workshop on adequacy of observational networks.

6.b.5 It was agreed that there should be support for an expert meeting on Climate Change and Sustainable Development of CHF 126,280 (20 journeys plus 10%) additional in 2002 budget.

6.b.6 The full decision of the Panel in relation to the budget item is at Appendix K.

Decision 10: The Panel decided on the budget proposals as described in Appendix K.

7. PROGRESS REPORTS

The Chair informed the Panel that the Technical Paper on Climate Change and Biodiversity was finalised at the Twenty-fifth Session of the Bureau.

8. OTHER BUSINESS

8.1 No other business was raised

TIME AND PLACE OF THE NEXT SESSION

9.1 First quarter of 2003, preferably towards the end of February, in Geneva.

CLOSING OF THE SESSION

10.1 IPCC Chair Dr Watson thanked the panel and the scientific community for their cooperation and handed over to the new IPCC Chair, Dr Pachauri, who formally closed the Session at 16.50 hours.

INTERGOVERNMENTAL PANEL
ON CLIMATE CHANGE

NINETEENTH SESSION
Geneva, 17-20 (morning only) April 2002

IPCC-XIX/Doc. 1
(14.II.2002)

Agenda item: 1
ENGLISH ONLY

PROVISIONAL AGENDA

Participants can register at the International Conference Centre of Geneva from 1500 to 1800 hours on Tuesday, 16 April 2002 and from 0800 hours on Wednesday, 17 April 2002, onwards.

There will be a cocktail reception at 1830 hours on 17 April 2002 at the session venue. All attendees, staff and interpreters are cordially invited.

There are no plans for evening sessions leaving lunch hours and evenings free for consultations among delegations.

1. OPENING OF THE SESSION (Doc. 1)

The Chairman of the IPCC, Dr Robert T. Watson, will call the session to order at 1000 hours on Wednesday, 17 April 2002 and make his opening remarks.

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

- 1.1 Remarks by Prof. G.O.P. Obasi, Secretary-General of the World Meteorological Organization
- 1.2 Remarks by Dr K. Töpfer, Executive Director of the United Nations Environment Programme
- 1.3 Remarks by Dr Halldor Thorgeirsson, Chairman of the Subsidiary Body for Scientific and Technological Advice (SBSTA) of the United Nations Framework Convention on Climate Change (UNFCCC)
- 1.4 Remarks by Ms Joke Waller-Hunter, Executive Secretary of the UNFCCC
- 1.5 Working arrangements

It is suggested that the working hours be from 1000 to 1300 hours for the morning meetings and from 1500 to 1800 hours for the afternoon meetings with breaks as decided by the Chairman.

- 1.6 Approval of the agenda

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 EIGHTEENTH SESSION (Doc. 2)

The Secretary will submit the draft for approval.

3. ELECTION OF THE BUREAU OF THE IPCC (Doc. 3)

The Panel may recall its decision (Eighteenth Session, Wembley, UK, 24-29 September 2001) to elect its new Bureau and the Bureau (TFB) of the Task Force on National Greenhouse Gas Inventories at this – Nineteenth – session.

The agenda item will be introduced and taken up as the slate(s) of candidates is/are ready for consideration. The item will be kept open until election to all the positions is complete. The elections will take place in the following order:

- a. Election of the Chairman of the IPCC
- b. Election to the other positions on the IPCC Bureau
- c. Election to the Bureau (TFB) of the Task Force on National Greenhouse Gas Inventories

The elections can be independent of each other and can occur at different times during the session.

Following the precedent set at the Thirteenth Session (Maldives, 22 & 25-28 September 1997), Dr Robert T. Watson will chair the session until the closing of the session, at which time the chairmanship will pass to the Chairman-elect. The new Chairman will close the session.

4. ACTIONS AT THE TWENTY-FOURTH SESSION OF THE BUREAU (Doc. 4)

The Chairman will inform the Panel of the actions taken by the Bureau at *its* Twenty-fourth Session (Geneva, 17-18 December 2001).

5. NATIONAL GREENHOUSE GAS INVENTORIES PROGRAMME (Doc. 5)

The Chairman will invite Mr Taka Hiraishi, Co-Chairman of the Task Force on National Greenhouse Gas Inventories, to introduce the agenda items for discussion and decision.

The Panel may recall that items 5a, 5b and 5c originate from the Marrakech Accords requests.

- a. Report on the First Authors'/Experts' Meeting on Good Practice Guidance for Land Use, Land Use Change and Forestry (NGGIP-LULUCF Task 1), including the final list of the Co-ordinating Lead/Lead Authors for the planned Good Practice Report.
- b. The Terms of Reference, the Table of Contents, the Work Plan and the proposed slate of authors for developing definitions for degradation of forests and devegetation of other vegetation types, and methodological options to inventory and report on emissions resulting from these activities (NGGIP-LULUCF Task 2).
- c. Approval of the Work Plan on the development of practicable methodologies to distinguish direct human-induced changes from indirect human-induced and natural effects with respect to carbon stocks and greenhouse gas emissions by sources and removals by sinks (NGGIP-LULUCF Task 3).
- d. Procedures to agree on the NGGIP products.

6. IPCC PROGRAMME AND BUDGET FOR 2003-2005 (Doc. 6)

In order to formulate better and more accurate budget proposals, the decisions of the Panel are required on a number of items.

- a. **Work Programme for 2003 and beyond**

The Panel may wish to decide:

- i. The timing of its Fourth Assessment.
- ii. Preparation of Special Reports/Technical Papers.

I. Geological Carbon Storage Technologies

The Panel may recall that the Marrakech Accords invited “the Intergovernmental Panel on Climate Change, in co-operation with other relevant organizations, to prepare a technical paper (sic) on geological carbon storage technologies, covering current information, and report on it for the consideration of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol at its second session.”

The Chairman will introduce the topic for discussion and decision.

II. Climate Change and Water

The Dialogue on Water and Climate would like to propose a Special Report on Climate Change and Water to be prepared in collaboration with them. The Report would be prepared following the Procedures for the Preparation, Review, Acceptance, Adoption, Approval and Publication of IPCC Reports. In this connection, the Panel may recall its Special Report, Aviation and the Global Atmosphere, which was prepared in collaboration with the Scientific Assessment Panel to the Montreal Protocol.

The Chairman will introduce the topic for discussion and decision.

III. Climate Change and Sustainable Development

The Panel may recall its decision (Draft Report of the Eighteenth Session) to prepare a Technical Paper on the subject and requested the Bureau to review a revised scoping paper for approval. The Bureau, at its Twenty-fourth Session (Geneva, 17-18 December 2001) deferred to the Panel the decision on the Technical Paper.

The Chairman will introduce the topic for discussion and decision.

IV. Levels of the Greenhouse Gases in the Atmosphere and Dangerous Anthropogenic Interference with the Climate System

The Panel may recall its request (Draft Report of the Eighteenth Session) to Vice-Chairman Prof. Yuri Izrael to prepare a scoping paper for a possible Technical Paper, Levels of the Greenhouse Gases in the Atmosphere and Dangerous Anthropogenic Interference with the Climate System.

The Chairman will invite Prof. Izrael to report on the progress on the scoping paper.

- iii. Organization of the Task Force on National Greenhouse Gas Inventories.

The Chairman will invite Mr Taka Hiraishi, Co-Chairman of the Task Force, to introduce the topic for discussion and decision.

- iv. Future Communication Strategy.

The Chairman will invite the Chairman of the Ad-Hoc Group on Communication Strategy, Dr R.K. Pachauri, to report on the item for discussion and decision.

b. Budget proposals for 2003-2005

The Secretary will introduce the proposal for discussion and decision.

7. PROGRESS REPORTS

a. Workshop on Extreme Events

The Chairman will invite the Co-Chairmen of Working Group I, Sir John Houghton and Dr Ding Yihui, to report on the progress.

b. Completion of the Technical Paper on Climate Change and Biodiversity

The Chairman will report on the progress.

8. OTHER BUSINESS

9. TIME AND PLACE OF THE NEXT SESSION

10. CLOSING OF THE SESSION

The session is expected to close at 1300 hours on Saturday, 20 April 2002.

INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE

NINETEENTH SESSION

GENEVA, 17-20 (a.m.) APRIL 2002

LIST OF PARTICIPANTS

N.B. (H) - Head of Delegation

Robert T. WATSON
The World Bank
ESSD - Rm MC 4-139
1818 H Street, NW
Washington DC 20433
USA
Tel: +1 202 473 6965/6950/1755(secr.)
Fax: +1 202 522 3292
E-mail: rwatson@worldbank.org

Mobarak A. AHMADYAR (H)
Ministry of Agriculture
Forest & Range Department
Kabul
AFGHANISTAN
Tel:
Fax: +92 51 221 4379
E-mail:

Noreddane BENFREHA
Permanent Mission of **ALGERIA**

Geneva
SWITZERLAND
Tel : +41 22 774 1985
Fax : +41 22
E-mail :

Philbert MASON (H)
Meteorological Services
V.C. Bird International Airport
St. John's
ANTIGUA & BARBAUDA
Tel: +268 462 4606
Fax: +268 462 4606 / 481 5009
E-mail: metoff@candw.ag

Raul ESTRADA OYUELA (H)
Representante Especial para Negociaciones
Ambientales
Ministerio de Relaciones Exteriores
Esmeralda 1212, Piso 14
1007 Buenos Aires
ARGENTINA
Tel: +54 11 4819 7414
Fax: +54 11 4819 7413
E-mail: eoy@mrecic.gov.ar

Osvaldo CANZIANI
Ave. R. Scalabrini Ortiz 1978
6° piso, Depto 28
(Casilla de correo 141 sucursal 5 - 1405 Buenos Aires)
1425 Buenos Aires
ARGENTINA
Tel: +5411 4831 7864
Fax: +5411 4831 8862
E-mail: ocanz@ciudad.com.ar

Andrea REPETTI
Permanent Mission of **ARGENTINA**
10, Route de l'Aéroport
Case Postale 536
1215 - Geneva
SWITZERLAND
Tel: +41 22 929 8600
Fax: +41 22 798 5995
E-mail: mission.argentina@ties.itu.int

Martiros TSARUKYAN (H)
Ministry of Nature Protection
Atmosphere Protection Department
35 Moscovian Str.
Yerevan 375002
ARMENIA
Tel: +374 1 534982
Fax: +374 1 53 8187/531861
E-mail: martiros@nature.am

John ZILLMAN (H)
Bureau of Meteorology
GPO Box 1289K
Melbourne, VIC 3001
AUSTRALIA
Tel: +613 9669 4558
Fax: +613 9669 4548
E-mail: j.zillman@bom.gov.au

Susan L. BARRELL
Bureau of Meteorology
GPO Box 1289K
Melbourne, VIC 3001
AUSTRALIA
Tel: +613 9669 4249
Fax: +613 9669 4548
E-mail: s.barrell@bom.gov.au

Ian CARRUTHERS
Australian Greenhouse Office
Edmund Barton Building
GPO Box 621
Canberra ACT 2601
AUSTRALIA
Tel: +61 2 6274 1405
Fax: +61 2 6274 1439
E-mail: ian.carruthers@greenhouse.gov.au

Klaus RADUNSKY (H)
Federal Environment Agency
Spittelauer Lände 5
A-1090 Vienna
AUSTRIA
Tel: +43 1 31304 5534
Fax: +43 1 31304 5400
E-mail: radunsky@ubavie.gv.at

Ismayil ASADOV
Permanent Mission of **AZERBAIJAN**
67, rue de Lausanne
1200 Geneva
SWITZERLAND
Tel: +41 22 901 1840
Fax: +41 22 901 1844
E-mail:

Emil HASANOV
Permanent Mission of **AZERBAIJAN**
67, rue de Lausanne
1200 Geneva
SWITZERLAND
Tel: +41 22 901 1840
Fax: +41 22 901 1844
E-mail:

Murad NAJAFOV
Permanent Mission of **AZERBAIJAN**
67, rue de Lausanne
1200 Geneva
SWITZERLAND
Tel: +41 22 901 1840
Fax: +41 22 901 1844
E-mail:

A. ROLLE
Department of Meteorology
P.O. Box N8330
Nassau
BAHAMAS
Tel: +1 242 356 3738
Fax: +1 242 356 3739
E-mail: awr.met.@batelnet.bs

Ali AL-ARADI
Permanent Mission of **BAHRAIN**

Geneva
SWITZERLAND
Tel: +41 22 758 9640
Fax: +41 22 758 9650
E-mail:

Jinnatun NESA
Bangladesh Meteorological Dept.
Abhawa Bhaban, Agargnon
Dhaka-1207
BANGLADESH
Tel: +880 2 811 6634/81199832
Fax: +880 2 811 8230
E-mail: bmddhaka@bttb.net.bd

Nicole SCHOLAR
Ministry of Physical Dev. & Environment
4th Floor Franck Walcott Building
Culloden Road
St. Michael
BARBADOS
Tel: +246 431 7685
Fax: +246 437 8859
E-mail: technical@meenr.gov.bb

Alexander APATSKY
Ministry of Natural Resources &
Environment Protection
10, Kollektornaya Str.
Minsk
BELARUS
Tel: +375 172 203 986 / 207969
Fax: +375 172 205 583
E-mail: minproos@mail.belpak.by

Vladimir MALEVICH
Permanent Mission of **BELARUS**
15, avenue de la Paix
1211 Geneva 20
SWITZERLAND
Tel: +41 22 734 38 44
Fax: +41 22 734 3844
E-mail: mission.belarus@ties.itu.ch

Irina EGOROVA
Permanent Mission of **BELARUS**
15, avenue de la Paix
1211 Geneva 20
SWITZERLAND
Tel: +41 22 734 3844
Fax: +41 22 734 3844
E-mail: mission.belarus@ties.itu.ch

Martine VANDERSTRAETEN
Federal Office for Scientific, Technical
and Cultural Affairs
Rue de la Science 8
1000 Brussels
BELGIUM
Tel: +32 2 23 83 610 (or 613 for secretary)
Fax: +32 2 23 05 912
E-mail: vdst@belspo.be

Jean-Pascal van YPERSELE
Institut d'Astronomie et de Géophysique
G. Lemaître
Université catholique de Louvain
2, chemin du Cyclotron
B-1348 Louvain-la-Neuve
BELGIUM
Tel: +32 10 473296
Fax: +32 10 474722
E-mail: vanypersele@astr.ucl.ac.be or
vanyp@climate.be

(H)

(H)

(H)

(H)

(H)

Ramon FRUTOS National Meteorological Service P.O. Box 717 Belize City BELIZE Tel: +501 25 2011/2054 Fax: +501 25 2101 E-mail: r_frutos@hotmail.com	(H)	L. Gylvan MEIRA FILHO Ministerio da Ciencia e Tecnologia Esplanada dos Ministerios Bloco E - 2o andar sala 212 Brasilia DF 70067-900 BRAZIL Tel: +55 61 317 8128 Fax: +55 61 226 0834 E-mail: gmeira@mct.gov.br or gmeira@persocom.com.br	(H)
Epiphane D. AHLONSOU Service météorologique ASECNA B.P. 379 Cotonou BENIN Tel: +229 301413/300148 Fax: +229 300839/303 815 (aéroport) E-mail:	(H)	Thelma KRUG Ministerio da Ciencia e Tecnologia Esplanada dos Ministerios Bloco E - 2o andar Brasilia DF 70067-900 BRAZIL Tel: +55 61 317 8128 Fax: +55 61 226 0834 E-mail: tkrug@mct.gov.br	
Chitem TENZIN Permanent Mission of BHUTAN 17-17 chemin de Champ d'Anier 1209 Geneva SWITZERLAND Tel: +41 22 799 0890 Fax: +41 22 799 0890 E-mail:	(H)	Olyntho VIEIRA Permanent Mission of BRAZIL 17b, Ancienne Route 1218 Grand Saconnex SWITZERLAND Tel: +41 22 929 0900 Fax: +41 22 788 2505 E-mail: olyntho.vieira@ties.itu.int	
Marylin S. APARICIO EFEN Climate Change National Program of Bolivia Av. 20 de Octubre No. 2230 Edificio Ex-Conavi, Piso 4 Of. 401 P.O. Box No 10405 La Paz BOLIVIA Tel: +591 2 2 423 497 Fax: +591 2 2 423 497 E-mail: pncc.bol@coord.rds.org.bo	(H)	Rooslina KAMALUDDIN Permanent Mission of BRUNEI CICG route de Pré Bois 1215 Geneva SWITZERLAND Tel: +41 22 9298240 Fax: +41 22 788 5230 E-mail:	
Milos VUKSINOVIC Ambassador Permanent Mission of BOSNIA AND HERZEGOVINA 22 bis, rue Lamartine 1203 Geneva SWITZERLAND Tel: +41 22 345 8844 Fax: +41 22 345 8889 E-mail:	(H)	Teodor IVANOV Ministry of Environment & Water 22, Maria Luiza Street 1000 SOFIA BULGARIA Tel: +359 2 940 6536 Fax: +359 2 980 9641 E-mail: ivanovt@moew.government.bg	(H)
Dragana ANDJELIC Permanent Mission of BOSNIA AND HERZEGOVINA 22 bis, rue Lamartine 1203 Geneva SWITZERLAND Tel: +41 22 345 8844 Fax: +41 22 345 8889 E-mail:		Ferdinand NDERAGAKURA Département de l'Environnement Ministère de l'Aménagement du Territoire et de l'Environnement B.P. 631 Bujumbura BURUNDI Tel: +257 24 13 68 Fax: +257 22 89 02 E-mail: nderagakur@hotmail.com	(H)

<p>Roger TONLEU Ministère de l'Environnement et des Forêts Yaounde CAMEROON Tel: +237 302 146 Fax: +237 225 355/22 18 73 E-mail: tonleu@hotmail.com</p>	(H)	<p>Moussa TCHITCHAOU Ministère de l'Environnement et de l'Eau B.P. 429 N'Djamena CHAD Tel: +235 52 30 81/ 52 60 01 Fax: +235 52 30 43 / 52 20 31 E-mail: moussatchit@yahoo.fr</p>	(H)
<p>Joan MASTERTON Science Assessment Branch and Integration Environment Canada 4905 Dufferin Street Toronto, Ontario CANADA M3H 5T4 Tel: +1 416 739 4321 Fax: +1 416 739 4882 E-mail: joan.masterton@ec.gc.ca</p>	(H)	<p>Patricio TORRES ESPINOSA Direccion de Medio Ambiente del Ministerio de Relaciones Exteriores Catedral 1143 Santiago CHILE Tel: +562 696 82 07 Fax: +562 673 21 52 E-mail:</p>	(H)
<p>Patti EDWARDS Science Assessment and Integration Environment Canada 4905 Dufferin Street Downsview, ONT M3H 5T4 CANADA Tel: +1 416 739 4432 Fax: +1 416 739 4882 E-mail: patti.edwards@ec.gc.ca</p>		<p>Felipe ERNST Permanent Mission of CHILE 58, rue de Moillebeau 1211 Geneva 19 SWITZERLAND Tel: +41 22 919 8800 Fax: +41 22 734 5297 E-mail: mission.chile@ties.itu.int</p>	
<p>John M.R. STONE Meteorological Service of Canada Environment Canada 10 Wellington Street Hull, QUE K1A 0H3 CANADA Tel: +1 819 997 3805 Fax: +1 819 994 8854 E-mail: john.stone@ec.gc.ca</p>		<p>Patricio ACEITUNO GUTIERREZ Departamento de Geofisica Universidad de Chile Blanco Encalada 2085 Casilla 2777 Santiago CHILE Tel: +56 2 696 8790 Fax: +56 2 696 8686 E-mail: aceituno@dgf.uchile.cl</p>	
<p>Tana STRATTON Department of Foreign Affairs and International Trade 125 Sussex Drive Ottawa, Ontario CANADA Tel: +1 613 944 6134 Fax: +1 613 944 0064 E-mail: tana.stratton@dfait-maeci.gc.ca</p>		<p>Sergio GONZALEZ MARTINEAUX Centro Regional de Investigacion La Platina INIA Santa Rosa Street 11.610 (La Pintana) Santiago CHILE Tel: +56 2 5417 223 (ext.) 115 Fax: +56 2 5417 667 E-mail: sgmzal@ctcreuna.cl</p>	
<p>Jose Manuel GOMES MORENO Instituto Nacional de Meteorologia e Geofisica C.P 76 Espargos CAPE VERDE Tel: +238 411 658 / 276 Fax: +238 411294 E-mail: institutometeo@cvtelecom.cv</p>	(H)	<p>Dahe QIN China Meteorological Administration 46, Zhongguancun Nandajie Beijing 100081 CHINA PEOPLE'S REPUBLIC OF Tel: +8610 6840 7926 Fax: +8610 6217 4797 E-mail: dhqin@cma.gov.cn</p>	(H)

Zhenlin CHEN

CHINA, PEOPLE'S REPUBLIC OF

Tel: +8610

Fax: +8610

E-mail:

Yihui DING

China Meteorological Administration

National Climate Centre

Zhangguancun Nandajie

Beijing 100081

CHINA, PEOPLE'S REPUBLIC OF

Tel: +8610 6840 6246

Fax: +8610 6217 6804

E-mail: yhding@public.bta.net.cn

Bojie FU

Chinese Academy of Sciences

52, Sanlihe Road

Beijing 100864

CHINA PEOPLE'S REPUBLIC OF

Tel: +8610 6859 7542

Fax: +8610 6859 7583

E-mail: bjfu@cashq.ac.cn

Guide JIA

Ministry of Foreign Affairs

2 Chaoyangmen South Street

Beijing

CHINA, PEOPLE'S REPUBLIC OF

Tel: +8610 659 63255

Fax: +8610 659 63209

E-mail: guidej@hotmail.com

Han LI

Permanent Mission of the **PEOPLE'S REPUBLIC OF CHINA**

Geneva

SWITZERLAND

Tel: +41 22 879 5635

Fax: +41 22 879 5637

E-mail: c-hanliu@yahoo.com

Yong LUO

CHINA, PEOPLE'S REPUBLIC OF

Tel: +8610

Fax: +8610

E-mail:

Xiaonong SHEN

CHINA, PEOPLE'S REPUBLIC OF

Tel: +8610

Fax: +8610

E-mail:

Cuihua SUN

State Planning and Development Commission

No. 38 Yue Tan Nan Jie

Beijing

CHINA, PEOPLE'S REPUBLIC OF

Tel: +8610 6850 2963

Fax: +8610 6850 1712

E-mail:

Chunxiu TIAN

CHINA, PEOPLE'S REPUBLIC OF

Tel: +8610

Fax: +8610

E-mail:

Bangzhong WANG

China Meteorological Administration

46, Zhangguancun Nandajie

Beijing 100081

CHINA, PEOPLE'S REPUBLIC OF

Tel: +8610 6840 6272

Fax: +8610 6217 6290

E-mail: dmscdccc@public3.bta.net.cn

Xiafeng XU

China Meteorological Administration

National Climate Centre

Zhangguancun Nandajie

Beijing 100081

CHINA, PEOPLE'S REPUBLIC OF

Tel: +8610 6840 8750

Fax: +8610 62174239

E-mail: xuxf@rays.cma.gov.cn

Aimen YING

CHINA, PEOPLE'S REPUBLIC OF

Tel: +8610

Fax: +8610

E-mail:

Xiaoqan ZHANG

CHINA PEOPLE'S REPUBLIC OF

Tel: +8610

Fax: +8610

E-mail:

Jun ZHAO

CHINA, PEOPLE'S REPUBLIC OF

Tel: +8610

Fax: +8610

E-mail:

Shuguang ZHOU
China Meteorological Administration
46, Zhongguancun Nandajie
Beijing 100081
CHINA PEOPLE'S REPUBLIC OF
Tel: +8610 6840 8882
Fax: +8610
E-mail: sgzhou@cma.gov.cn

Luis GUZMAN VALENCIA (H)
Permanent Mission of **COLOMBIA**
17-19, chemin du Champ d'Anier
1209 Geneva
SWITZERLAND
Tel: +41 22 798 4554
Fax: +41 22 791 0787
E-mail: miassion.colombia@ties.itu.int

Pierre MBOUYOU (H)
Ministère de l'Environnement
BP 15392
Brazzaville
CONGO
Tel: +242 66 34 16
Fax: +242 81 1679/8103 30 c/o UNDP Brazzaville
E-mail: mbouyou@hotmail.com

Pierre ONDONGO
Direction de la Météorologie
Brazzaville
CONGO
Tel: +242 81 2090
Fax: +242 81 2090
E-mail: dirmet@congonet

Ana Rita CHACON A.
National Meteorological Institute
Ministry of Environment and Energy
San Jose
COSTA RICA
Tel: +506 22 5616
Fax: +506 223 1837
E-mail: archacon@meteo.imn.ac.cr

Kadio AHOSSANE (H)
Ministère de l'Environnement et du Cadre de Vie
BP V 148
Abidjan
COTE D'IVOIRE
Tel: +225 20 210623
Fax: +225
E-mail: climate@africaonline.co.ci

Claude CRBESA
Permanent Mission of **CROATIA**
Geneva
SWITZERLAND
Tel: +41 22
Fax: +41 22
E-mail:

Tomas GUTIERREZ PEREZ (H)
Instituto de Meteorología
Apartado 17032 CP 11700
Habana 17
CUBA
Tel: +537 867 0711
Fax: +537 33 8010/867 710
E-mail: tomasg@met.inf.cu

Alejandro CASTILLO SANTANA
Permanent Mission of **CUBA**
110, ch. Valerie
1292 Chambesy
Chambesy
SWITZERLAND
Tel: +41 22 758 9430
Fax: +41 22 758 9431
E-mail: mission.cuba@ties.itu.int

Ramón PICHS MADRUGA
Centro de Investigaciones de Economía Mundial
(CIEM)
Calle 22 No. 309, entre 3ra y 5a Avenida
Miramar
Habana 13, CP 11300
CUBA
Tel: +537 22 29 58/29 29 69
Fax: +537 24 25 07
E-mail: ciem@ceniai.inf.cu or
rpichs@ciem.cu

Avelino SUAREZ
Dept. Functional Ecology
Institute of Ecology, Cuban Environmental Agency
Carr. Varona Km. 3 1/2, P.O. Box 8010
Capdevila Boyeros
10800 Habana
CUBA
Tel: +537 791 917
Fax: +537 338 054/331 325/578 088
E-mail: ecologia@ama.cu

Jan PRETEL
Czech Hydrometeorological Institute
Na Sabatce 17
14306 Praha 4 Komorany
CZECH REPUBLIC
Tel: +420 2 4403 2414
Fax: +420 2 4403 2415
E-mail: pretel@chmi.cz

RI Thae GUN
Permanent Mission of the **DEMOCRATIC
PEOPLE'S REPUBLIC OF KOREA**
1, chemin de Plonjon
1207 Geneva
SWITZERLAND
Tel +41 22 735470
Fax: +41 22 786 0662
E-mail: mission.korea-dpr@ties.itu.int

Anne Mette K. JØRGENSEN (H)
Danish Meteorological Institute
Lyngbyvej 100
DK -2100 Copenhagen Ø
DENMARK
Tel: +45 39 15 7450
Fax: +45 39 15 7460
E-mail: amj@dmj.dk

Jesper GUNDERMANN
Danish Energy Agency
Ministry of Economic & Business Affairs
Amaliegade 44
DK -1256 Copenhagen K.
DENMARK
Tel: +45 33 92 67 18
Fax: +45 33 92 68 37
E-mail: jgu@ens.dk

Kirsten HALSNÆS
UNEP Collaborating Centre on
Energy & Environment, System Analysis Dpt
Risoe National Laboratory
PO Box 49
DK -4000 Roskilde
DENMARK
Tel: +45 46 77 51 12 (direct)
Fax: +45 46 32 19 99
E-mail: irsten.halsnaes@risoe.dk

Astrid LADEFOGED
Danish EPA
Strandgade 29
1401Copenhagen
DENMARK
Tel: +45 32 66 8905
Fax: +
E-mail: ala@mst.dk

John CHRISTENSEN
UNEP Collaborating Centre on
Energy & Environment, System Analysis Dept.
Risoe National Laboratory
P.O. Box 49
DK -4000 Roskilde
DENMARK
Tel: +45 46 77 51 30 (direct)
Fax: +45 46 32 19 99

Moussa Ahmed HASSAN
Ministère de l'Habitat, de l'Urbanisme, de
l'Environnement et de l'Aménagement du Territoire
DJIBOUTI
Tel : +253 351020
Fax : +253 354837
E-mail : moussa.ahmed@intnet.dj

Magaly BELLO DE KEMPER
Permanent Mission of the **DOMINICAN REPUBLIC**
63, rue de Lausanne
1202 Geneva
SWITZERLAND
Tel: +41 22 715 3910
Fax: +41 22 741 0590
E-mail:

Julio CORNEJO VARGAS (H)
Ministry of Environment
Climate Change Unit
Avenida Eloy Alfaro y Amazonas
Edificio M.A.G., piso 7
Quito
ECUADOR
Tel: +593 2 2508510 / 2563544
Fax: +593 2 2508510 / 2565809
E-mail: comejo@ambiente.gov.ec

Mohamed M. EL-BAKRY (H)
The Egyptian Meteorological Authority
Koubry El-Qoubba
P.O. Box 11784
CAIRO
EGYPT
Tel: +202 684 9854
Fax: +202 684 9854
E-mail: met@nwp.gov.eg

Ahmed El-Sayed YOUSEF
The Egyptian Meteorological Authority
Koubry El-Qoubba
P.O. Box 11784
CAIRO
EGYPT
Tel: +202 684 9858
Fax: +202 684 9857
E-mail: yousef@nwp.gov.eg

Assefaw GHEBREMEDHIN -PAULOS
Civil Aviation Authority
P.O. Box 5846
Asmara
ERITREA
Tel: +291 1 181822
Fax: +291 1 181657
E-mail: cadmet@eol.com.er

Rein KARNER
Ravala 8
10143 Tallinn
ESTONIA
Tel: +372 646 6524
Fax: +372 660 4741
E-mail: rein.karner@emhi.ee

Demlew Aweke BERHANU (H)
National Meteorological Services Agency
PO Box 1090
Addis Ababa
ETHIOPIA
Tel: +251 1 615 779
Fax: +251 1 517 066
E-mail: nmsa@telecom.net.et

Raino HEINO (H)
Finnish Meteorological Institute
P.O Box 503
FIN -00101 Helsinki
FINLAND
Tel: +358 9 1929 4120
Fax: +358 9 1929 4129
E-mail: raino.heino@fmi.fi

Senja KORHONEN
Permanent Mission of **FINLAND**
1, rue Pré de la Bichette
1210 Geneva
SWITZERLAND
Tel : +41 22
Fax : +41 22
E-mail : senja.korhonen@formin.fi
101 Helsinki

Juha-Pekka SNÄKIN
Ministry of the Environment
P.O. Box 35
FIN -00028 Helsinki
FINLAND
Tel: +358 9 1991 9692
Fax: +358 9 1991 9439
E-mail: juha-pekka.snakin@ymparistu.fi

Dominique DRON (H)
Mission Interministerielle de l'Effet de Serre
35, rue Saint Dominique
75700 Paris
FRANCE
Tel: +33 1 4275 8716
Fax: +33 1 4753 7634
E-mail: d.dron@mies.pm.gouv.fr

Thierry BERTHELOT
Permanent Mission of **FRANCE**
Villa "Les Ormeaux"
Route de Pregny 36
1292 Chambesy
SWITZERLAND
Tel: +22 758 9127
Fax: +22 758 2449
E-mail : thierry.berthelot@diplomatie.gouv.fr

Marc GILLET
Mission Interministérielle de l'Effet de Serre
35, rue Saint Dominique
75700 – Paris
FRANCE
Tel: +331 1 4275 8717
Fax: +33 1 4753 7634
E-mail: m.gillet@mies.pm.gouv.fr

Jean JOUZEL
Institut Pierre Simon Laplace UVSQ
23, rue du Refuge
78035 Versailles Cedex
FRANCE
Tel: +33 1 39 255816
Fax: +33 1 43 255822
E-mail: jouzel@lsce.saclay.cea.fr

Michel PETIT
CGTI
20, avenue de Ségur
75353 Paris SP
FRANCE
Tel: +33 1 4319 5315
Fax: +33 1 4319 6809
E-mail: michel.petit@m4x.org

Chrysanthé BOUSSAMBA (H)
Ministère de la Protection de la Nature
B.P. 8875 Libreville
GABON
Tel: +241 722700
Fax: +241 734041
E-mail: pccgabon@inet.ga

Bernard E. GOMEZ (H)
Department of Water Resources
7 Muammar Ghadaffi Ave.
Banjul
GAMBIA
Tel: +220 224122
Fax: +220 225009
E-mail: bef3gomez@hotmail.com

Bubu P. JALLOW
Department of Water Resources
7 Muammar Ghadaffi Ave.
Banjul
GAMBIA
Tel: +220 228 216
Fax: +220 225 009
E-mail: bubujallow@hotmail.com

Nickoloz BERADZE (H)
State Department for Hydrometeorology
150 Agmashenebeli Ave.
Tbilisi, 380012
GEORGIA
Tel: +995 32 95 3682
Fax: +995 32 95 5006
E-mail: beradze@hotmail.com

Karsten SACH
Federal Ministry for the Environment
Alexanderplatz 6
D-11055 Berlin
GERMANY
Tel: +49 18 88 305 2311
Fax: +49 18 88 305 3337
E-mail: sach.karsten@bmu.de

(H)

Gernot BAURLE
Institute for Biodiversity Secretariat
Dr Johaun Maier Str.4
93049 Regensburg
GERMANY
Tel: +48 22 696 4836
Fax: +48 22 696 4837
E-mail: gernotbaeurle@compuserve.com

Frank SPERLING
BMBF – Geschäftsstelle Forschung für den Klimaschutz
Forschungszentrum Jülich GmbH
Jülich
GERMANY
Tel: +49 2461 61 4186
Fax: +49
E-mail: f.sperling@fz-juelich.de

Olav HOHMEYER
University of Flensburg
Kanzlerstr. 91-93
GERMANY
Tel: +49 461 805 2574
Fax: +49 461 80 52960
E-mail: hohmeyer@uni-flensburg.de

Eberhard JOCHEM
FhG - Institute for Systems and Innovation Research
Breslauerstraße 48
D-76139 Karlsruhe
GERMANY
Tel: +49 721 6809169
Fax: +49 721 6809280
E-mail: ejo@isi.fhg.de

Ulrich KATENKAMP
Federal Ministry of Education and Research
Heinemannstrasse 2
D-53175 Bonn
GERMANY
Tel: +49 228 57 3189
Fax: +49 228
E-mail: ulrich.katenkamp@bmbf.bund.de

Harald KOHL
Federal Ministry for the Environment
Alexanderplatz 6
D-11066 – Berlin
GERMANY
Tel: +49 18 88 305 2312
Fax: +49 18 88 305 3337
E-mail: kohl.harald@bmu.de

Helmut KÜHR
German IPCC Coordination Office
DLR-PT/72
Königswintererstraße 522
D -53227- Bonn
GERMANY
Tel: +49 228 4492 411
Fax: +49 228 4492 400
E-mail: helmut.kuehr@dlr.de

Godson K. ANAGLATE
Meteorological Department
P.O. Box 87
Legon
GHANA
Tel: +233 21 511981
Fax: +233 21 511978
E-mail:

Larsey MENSAH
Ministry of Environment & Science
P.O. Box M232
Accra
GHANA
Tel: +233 21 676255
Fax: +233 21 666 828
E-mail: larseym@yahoo.com

Carlos MANSILLA
Director de la Unidad de Cambio Climatico
Ministry of Environment & Natural Resources
10a, Calle 6-81, Zona 1
Edificio 7 y 10, 5 Nivel
Guatemala City
GUATEMALA
Tel: +502 220 3801 to 3806, Ext. 24
Fax: +502 220 3784
E-mail: eyamansi@concyt.gob.gt

(H)

Antonio ARENALES FORNO
Ambassador
Permanent Mission of **GUATEMALA**
21, chemin sous Bois
1202 Geneva
SWITZERLAND
Tel: +41 22 733 0850
Fax: +41 22 733 1429
E-mail: mission.guatemala@ties.itu.int

Carlos J. ARROYAVE
Permanent Mission of **GUATEMALA**
21, chemin sous Bois
1202 Geneva
SWITZERLAND
Tel: +41 22 733 0850
Fax: +41 22 733 1429
E-mail: mission.guatemala@ties.itu.int

Ivan ESPINOZA FARFAN
Permanent Mission of **GUATEMALA**
21, chemin sous Bois
1202 Geneva
SWITZERLAND
Tel: +41 22 733 0850
Fax: +41 22 733 1429
E-mail: mission.guatemala@ties.itu.int

Mamadou NIMAGA
Ministère des Ressources Naturelles,
Energie & Environnement
Dir. National de l'Environnement
B.P. 3118
Conakry
GUINEA
Tel: +224 294301
Fax: +224 451589
E-mail: ozone-gui@mirinet.net.gn

Francisco F. DIAS
Direction du Service Météorologie national
B.P. 75
CODEX 1001
Bissau
GUINEA-BISSAU
Tel: +245 212 332
Fax: +245 201 357/245201753 PNUD
E-mail: d.francisco@caramail.com

Jose E. SALGADO RUBIO
Servicio Meteorológico Nacional
Apartado 30145
Tegucigalpa, M.D.C.
HONDURAS
Tel: +504 233 1114
Fax: +504 233 8075
E-mail: meteohond@sigmanet.hn

Tibor FARAGO
Global Environment Office
Hungarian Ministry for Environment
Fo U. 44-50
H-1011 Budapest
HUNGARY
Tel: +36 1 4573554
Fax: +36 1 201 1335
E-mail: farago@mail.ktm.hu

Halldor THORGEIRSSON
Office of Sustainable Development and Int. Affairs
Ministry of the Environment
Vonarstraeti 4
150 Reykjavik
ICELAND
Tel: +354 545 8600
Fax: +354 562 4566
E-mail: halldor.thorgeirsson@umh.stjr.is

Ingibjorg DAVIDSDOTTIR
Permanent Mission of **ICELAND**
45-47 rue de Lausanne
Case postale 2566
1211 Geneva 2
SWITZERLAND
Tel: +41 22 716 1700
Fax: +41 22 716 1707
E-mail: ingibjorg.davidsdottir@utn.stjr.is

Payyanadan V. JAYAKRISHNAN
Ministry of Environment and Forests
Paryavaran Bhavan, Room No. 604
CGO Complex, Lodi Road
New Delhi 110003
INDIA
Tel: +91 11 4360721
Fax: +91 11 43607
E-mail: pvj@nic.in

Homai SAHA
Permanent Mission of **INDIA**
9, rue du Valais
1202 Geneva
SWITZERLAND
Tel: +22 738 1508
Fax: +22 906 8696
E-mail: mission.india@ties.itu.int

Rajendra K. PACHAURI
TATA Energy Research Institute
TERI, The Habitat Place
Lodhi Road
New Delhi-110003
INDIA
Tel: +91 11 468 2121
Fax: +91 11 468 2144/5
E-mail: pachauri@teri.res.in

R.T.M. SUTAMIHARDJA
Ministry of Environment
Jalan D.J. Panjaitan Kav. 24
Kebon nanas Jatinegara
Jakarta 13410
INDONESIA
Tel: +62 251 325811
Fax: +62 251 324 820
E-mail: suta-ipb@indo-net.id

Ade PETRANTO
Permanent Mission of **INDONESIA**
126, rue de St.-Jean
1203 Geneva
SWITZERLAND
Tel: +41 22 338 3350
Fax: +41 22 345 5733
E-mail: ade.petranto@ties.itu.int

Mohammad SOLTANIEH
Dept. of Environment, Research Center
Sahrif University of Technology
P.O. Box 11365-8639
Tehran
IRAN, ISLAMIC REPUBLIC OF
Tel: +9821 826 4002
Fax: +9821 826 7994 / 890 8230
E-mail: msoltanieh@kanoon.net

(H)

Sergio CASTELLARI
National Institute of Geophysics & Vulcanology
Via Gobetti 101
I-40100 Bologna
Rome
ITALY
Tel: +39 51 639 8011
Fax: +39 51 6398132
E-mail: castellari@ingv.it

Thamer Abbass GHADBAN
Department of Studies, Planning
Iraqi Ministry of Oil
Baghdad
IRAQ
Tel:
Fax: +962 886 9585
Fax: +962
E-mail: oil@uruklink.net

(H)

Domenico GAUDIOSO
National Agency for the Protection
of the Environment (ANPA)
Via Vitaliano Brancati 44
00148 Rome
ITALY
Tel: +39 06 5007 2056
Fax: +39 06 5007 2048
E-mail: gaudioso@anpa.it

Ghalib ASKAR
Permanent Mission of **IRAQ**

Geneva
SWITZERLAND
Tel: +41 22 9180980
Fax: +41 22 7330326
E-mail:

Ransford SMITH
Ambassador
Permanent Mission of **JAMAICA**
36 rue de Lausanne
1201 Geneva
SWITZERLAND
Tel: +41 22 731 5780
Fax: +41 22 738 4420
E-mail: mission.jamaica@ties.itu.int

(H)

Barry ARDIFF
Permanent Mission of **IRELAND**
58, rue de Moillebeau
1211 Geneva
SWITZERLAND
Tel: +41 22 919 1950
Fax: +41 22 919 1951
E-mail:

Jeffrey SPOONER
Meteorological Services
65 3/4 Halfway Tree Road
Kingston 10
JAMAICA
Tel: +1876 929 3700 / 929 3702
Fax: +1876 960 8989
E-mail: spoonje@hotmail.com

Mara ANGELONI
Ministry for the Environment and Territory
Via C. Colombo, 44
00147 Rome
ITALY
Tel: +39 06 5722 8113
Fax: +39 06 5722 8177
E-mail: angeloni.mara@minambiente.it

(H)

Symone BETTON
Permanent Mission of **JAMAICA**
36 rue de Lausanne
1201 Geneva
SWITZERLAND
Tel: +41 22 908 0760
Fax: +41 22 738 4420
E-mail: mission.jamaica@ties.itu.int

Orietta CASALI
ENEA
Via Anguillarese 301
00060 S.M. di Galeria Roma
ITALY
Tel: +39 06 3048 4987
Fax: +39 06 3048 3594
E-mail: casali@casaccia.enea.it

Toshihiko TAGA
Permanent Mission of **JAPAN**
3, Chemin des Fins
1218 Grand-Saconnex
Geneva
SWITZERLAND
Tel: +41 22 717 31 11
Fax: +41 22 788 38 11
E-mail: toshihiko.taga@mofa.go.jp

Hideo HARASAWA
Ministry of Environment
National Institute for Environmental Studies
16-2 Onogawa, Tsukuba
Ibaraki 305-0053
JAPAN
Tel: +81 298 50 2507
Fax: +81 298 50 2960
E-mail: harasawa@nies.go.jp

Ibuki HIRUTA
GISPRI
Shousen-Mitsui Bldg.
2-1-1 Toranomon, Minato-ku
Tokyo 105-0001
JAPAN
Tel: +81 3 5563 8800
Fax: +81 3 5563 8810
E-mail: hiruta@gispri.or.jp

Manabu INOUE
Global Environmental Affairs Office
Ministry of Economy, Trade and Industry
(METI)
1-3-1 Kasumigaseki, Chiyoda-ku
Tokyo 100-8901
JAPAN
Tel: +81 3 3501 7830
Fax: +81 3 3501 7697
E-mail: inoue-manabu@meti.go.jp

Kotaro KIMURA
GISPRI
Shousen-Mitsui Bldg.
2-1-1 Toranomon, Minato-ku
Tokyo 105-0001
JAPAN
Tel: +81 3 5563 8800
Fax: +81 3 5563 8100
E-mail: kimura@gispri.or.jp

Yuji KIMURA
Ministry of the Environment
1-2-2 Kasumigaseki, Chiyoda-Ku
Tokyo 100-8901
JAPAN
Tel: +81 3 5521 8247
Fax: +81 3 3581 4815
E-mail: yuji-kimura@env.go.jp

Ikuo KOBAYASHI
Ministry of the Environment
Global Environment Department
1-2-2 Kasumigaseki Chiyoda-ku
Tokyo 100-8975
JAPAN
Tel: +81 3 5501 0966
Fax: +81 3 5511 8622
E-mail: ikuo_kobayashi@env.go.jp

Kazuhiro OKUMA
Permanent Mission of **JAPAN**
3, Chemin des Fins
1218 Grand-Saconnex
Geneva
SWITZERLAND
Tel: +41 22 717 31 11
Fax: +41 22 788 38 11
E-mail: okuma@genevalink.com

Tsuyoshi SIGIURA
Ocean and Earth Division
Research Development Bureau MEXT
3-2-2 Kasumigaseki Chiyoda-ku
Tokyo 100-8975
JAPAN
Tel: +81 3 5253 4143
Fax: +81 3 5253 4147
E-mail: sugiurat@mext.go.jp

Kanako TANAKA
(**JAPAN**)
Tyndall Centre for Climate Change Research
UMIST, P.O. Box 88
Manchester M60 1QD
UNITED KINGDOM
Tel: +41 161 200 3727
Fax: +41 161 200 3723
E-mail: k.tanaka@umist.ac.uk

Irina B. YESSERKEPOVA (H)
Scientific Research Institute of
Environmental Monitoring and Climate
597 Seyfulin Avenue
Alma Ata 480072
KAZAKSTAN
Tel: +7 3272 542527 / 542285
Fax: +7 3272 542285
E-mail: irina@kniimosk.almaty.kz

Yessirkep ABDRAKHMANOV
Ministry of Economy and Trade
33, Pobeda Street
473000 Astana
KAZAKSTAN
Tel: +7 3172 118109
Fax: +7 3172 118115
E-mail:

Mukhtar BUBEYEV
Permanent Mission of **KAZAKSTAN**
10, chemin du Prunier
Geneva
SWITZERLAND
Tel : +41 22 788 6600
Fax : +41 22 788 6602
E-mail : mukhtar.bubeyev@tieslity.int

Murat TASHIBAYEV
Permanent Mission of **KAZAKSTAN**
10, chemin du Prunier
Geneva
SWITZERLAND
Tel : +41 22 788 6600
Fax : +41 22
E-mail :

Joshua WAIROTO (H)
Kenya Meteorological Service
P.O. Box 30259
Nairobi
KENYA
Tel: +254 2 567 880
Fax: +254 2 576 955
E-mail: joshua.wairote@lion.meteo.go.ke

Richard S. ODINGO
Department of Geography
University of Nairobi
P.O. Box 30197
Nairobi
KENYA
Tel: +2542 334244
Fax: +254 2 336885
E-mail: r.odingo@meteo.go.ke

Fadhel LARI
P.O. Box 5077 Code 13051
Safat
KUWAIT
Tel : +965 240 9246
Fax : +965 2413345
E-mail : lari-fadhel@hotmail.com

Muratbek BAKANOV (H)
Hydrometeorological Office of Kirghizstan
Bishkek
KYRGYZ REPUBLIC
Tel: +996 312 213862
Fax: +996 312 214422
E-mail: kgmeteo@kyrgyzmeteo.eclat.kg

Inita STIKUTE (H)
Latvian Hydrometeorological Agency
165 Maskavas Street
Riga, LV-1019
LATVIA
Tel: +371 7032 600
Fax: +371 7145 154
E-mail: inita.stikute@meteo.lv

Johnny IBRAHIM
Permanent Mission of **LEBANON**
28 Parc des Mayens
1218 Geneva
SWITZERLAND
Tel: +41 22 7918585
Fax: +41 22 791 8580
E-mail: jibrahim@bluewin.ch

Arturas DAUBARAS (H)
Ministry of Environment
A. Jaksto 4/9
LT-2694 VILNIUS
LITHUANIA
Tel: 370 2 621 592
Fax: 370 2 623 529/212 08 47
E-mail: a.daubaras@aplinkuma.lt

Michèle PRANCHERE-TOMASSINI (H)
Ambassador
Permanent Mission of **LUXEMBOURG**

Geneva
SWITZERLAND
Tel: +41 22919 1929
Fax: +41 22 919 1920
E-mail:

Marc-Henri GODEFROID
Permanent Mission of **LUXEMBOURG**

Geneva
SWITZERLAND
Tel: +41 22919 1929
Fax: +41 22 919 1920
E-mail: marc.godefroid@ties.itu.int

Donald R. KAMDONYO (H)
Meteorological Department
P.O. Box 2
Chileka
MALAWI
Tel: +265 692 312
Fax: +265 692 329
E-mail: metdept@metmalawi.com

Zainol ZAINUDDIN
Permanent Mission of **MALAYSIA**

Geneva
SWITZERLAND
Tel: + 41 22
Fax: +41 22
E-mail:

Birama DIARRA (H)
Direction Nationale de la Météorologie
B.P. 237
Bamako
MALI
Tel: +223 292 101
Fax: +223 292 101
E-mail: dnm@malinet.ml

Michael BARTOLO
Ambassador
Permanent Mission of **MALTA**
26, Parc Chateau Banquet
1202 Geneva
SWITZERLAND
Tel : +41 22 901 0580
Fax : +41 22 738 1120
E-mail : michael.bartolo@ties.itu.int

(H)

Annabelle MIFSUD
Permanent Mission of **MALTA**
26, Parc Chateau Banquet
1202 Geneva
SWITZERLAND
Tel : +41 22 901 0580
Fax : +41 22 738 1120
E-mail : annabelle.mifsud@ties.itu.int

Habib OULD HEMETH
Permanent Mission of **MAURITANIA**

Geneva
SWITZERLAND
Tel: +41 22 906 1840
Fax: +41 22 906 1840
E-mail: mission.mauritania@ties.itu.int

Soobaraj N.SOK APPADU
Meteorological Service
St. Paul Road
Vacoas
MAURITIUS
Tel: +230 696 5626
Fax: +230 686 1033
E-mail: meteo@intnet.mu

(H)

Bipin RUDHEE
Permanent Mission of **MAURITIUS**
Geneva
SWITZERLAND
Tel : +41 22 734 8550
Fax : +41 22 734 8630
E-mail: mission.mauritius@ties.itu.int

Lourdes SOSA-MARQUEZ
Permanent Mission of **MEXICO**
16, avenue de Budé
1202 Geneva
SWITZERLAND
Tel : +41 22 748 0730
Fax : +41 22 748 0708
E-mail : maria-de-lourdes.sosa@ties.itu.int

(H)

Jean-Philippe BERTANI
Permanent Mission of **MONACO**
56, rue de Moillebeau
1209 Geneva
SWITZERLAND
Tel: + 41 22 919 0460
Fax: +41 22 919 0469
E-mail:

(H)

Anne MEDECIN
Permanent Mission of **MONACO**
56, rue de Moillebeau
1209 Geneva
SWITZERLAND
Tel: + 41 22 919 0460
Fax: +41 22 919 0469
E-mail:

Khasbazar BEKHBAT
Ambassador
Permanent Mission of **MONGOLIA**
4, chemin des Mollies
Bellevue 1292
SWITZERLAND
Tel: +41 22 774 19 74
Fax: +41 22 7743201
E-mail: mission.mongolia@ties.itu.int

(H)

Laagan TSERENJAV
Ministry of Nature & Environment
Government Building #3
Baga Toiruu 44
Ulaanbaatar 11
MONGOLIA
Tel: +976 99 113796
Fax: +976 11 322866
E-mail:

V. ENKHBOLD
Permanent Mission of **MONGOLIA**
4, chemin des Mollies
Bellevue 1292
SWITZERLAND
Tel: +41 22 774 1974
Fax: +41 22 774 3201
E-mail: mission.mongolia@ties.itu.int

Omar HILALE
Ambassador
Permanent Mission of **MOROCCO**
18A chemin Francois Lehm ann
1218 Grand-Saconnex
SWITZERLAND
Tel: +41 22 791 8181
Fax: +41 22 791 8180
E-mail:

(H)

Abdelkader ALLALI
Ministry of Agriculture, Rural Development
& Fishing
DVP, BP 1387
Rabat Chellah
MOROCCO
Tel: +212 377 61747
Fax: +212 37761557
E-mail: allali@mailcity.com

Abdelfattah MELKADIRI
Permanent Mission of **MOROCCO**
18A chemin Francois Lehmann
1218 Grand-Saconnex
SWITZERLAND
Tel: +41 22 791 8181
Fax: +41 22 791 8180
E-mail:

Abdallah MOKSSIT
Centre national du Climat et de
Recherches météorologiques
B.P. 8106 Casa Oasis
Casablanca 02
MOROCCO
Tel: +212 22 91 3435
Fax: +212 22 91 3699
E-mail: mokssit@mtpnet.gov.ma

Alexandre ZANDAMELA
Permanent Mission of **MOZAMBIQUE**
13, rue Gauthier
1201 Geneva
SWITZERLAND
Tel : + 41 22 901 1783
Fax : +41 22 901 1784
E-mail :

Manuel CARLOS
Permanent Mission of **MOZAMBIQUE**
13, rue Gauthier
1201 Geneva
SWITZERLAND
Tel: + 41 22 901 1783
Fax: +41 22 901 1784
E-mail : mcnamuno@hotmail.com

Filipe D.F. LUCIO
Instituto Nacional de Meteorologia
Caixa Postal 256
Maputo
MOZAMBIQUE
Tel: +258 1 493193
Fax: +258 1 491150
E-mail: flucio@inam.gov.mz

San Hlat THAW
Ministry of Transport
Department of Meteorology and Hydrology
Kaba-aye Pagoda Road
Yangon
MYANMAR
Tel: +95 1 665 669
Fax: +95 1 665 944/665 704
E-mail: dg.dmh@mptmail.net.mm

Aye Aye MU
Permanent Mission of **MYANMAR**
47, avenue Blanc
1202 Geneva
SWITZERLAND
Tel : +41 22 906 9880
Fax : +41 22 738 9882
E-mail : myanmargeneva@hotmail.com

Tun OHN
Permanent Mission of **MYANMAR**
47, avenue Blanc
1202 Geneva
SWITZERLAND
Tel : +41 22 906 9880
Fax : +41 22 738 9882
E-mail : tunohn@hotmail.com

Maung Aye TIN
Permanent Mission of **MYANMAR**
47, avenue Blanc
1202 Geneva
SWITZERLAND
Tel : +41 22 906 9880
Fax : +41 22 738 9882
E-mail: myanmargeneva@hotmail.com

Mya Than HE U
Permanent Mission of **MYANMAR**
47, avenue Blanc
1202 Geneva
SWITZERLAND
Tel : +41 22 906 9880
Fax : +41 22 738 9882
E-mail: myanmargeneva@hotmail.com

Adarsha P. POKHREL
Department of Hydrology and Meteorology
P.O. Box 406
Kathmandu
NEPAL
Tel: +977 1 262 411
Fax: +977 1 262 348
E-mail: adarsha@dhm.gov.np

(H)

(H)

(H)

Mr SHRESTHA
Permanent Mission of **NEPAL**
81, rue de la Servette
Geneva
SWITZERLAND
Tel: +41 22 733 2600
Fax: +41 22 733 2721
E-mail:

Gerbrand J. KOMEN
Royal Netherlands Meteorological Institute
KNMI
P.O. Box 201
3730 AE De Bilt
THE NETHERLANDS
Tel: +31 30 220 6676
Fax: +31 30 221 0407
E-mail: komen@knmi.nl

Fons BAEDE
Royal Netherlands Meteorological Institute
KNMI
P.O. Box 201
3730 AE De Bilt
THE NETHERLANDS
Tel: +31 30 220 6446
Fax: +31 30 221 0407
E-mail: baede@knmi.nl

Bert METZ
RIVM
P.O. Box 1
3720 BA Bilthoven
THE NETHERLANDS
Tel: +31 30 274 3990
Fax: +31 30 274 464
E-mail: bert.metz@rivm.nl

Leo A. MEYER
Ministry of Housing, Spatial Planning
and Environment
P.O. Box 30945
2500 GX The Hague
THE NETHERLANDS
Tel: +31 70 339 4407
Fax: +31 70 339 1310
E-mail: leo.meyer@minvrom.nl

Jennifer MacMILLAN
Permanent Mission of **NEW ZEALAND**
2, chemin des Fins
1218 Grand-Saconnex
SWITZERLAND
Tel: +41 22 929 03 55
Fax: +41 22 929 03 74
E-mail: jennifer.macmillan@ govt.ch

Martin MANNING
National Institute of Water & Atmospheric Research
(NIWA)
P.O. Box 14-901, Kilbirnie
Wellington
NEW ZEALAND
Tel: +64 4 386 0535
Fax: +64 4 386 2153
E-mail: m.manning@niwa.cri.nz

Andy REISINGER
Department of Prime Minister & Cabinet
P.O. Box 55
6001 Wellington
NEW ZEALAND
Tel: +64 4 918 3137
Fax: +64 4 918 3129
E-mail: andy.reisinger@mfe.govt.nz

Nestor CRUZ TORUNO
Permanent Mission of **NICARAGUA**
37-39, Rue de Vermont
1202 Geneve
SWITZERLAND
Tel: +22 740 51 62
Fax:
E-mail: nicaragua@ties.itu.int

Abdoul Karim TRAORE (H)
IPCC FP
Direction de la Météorologie Nationale
B.P. 218
Niamey
NIGER
Tel: +227 732 160 / 734 992
Fax: +227 733 837
E-mail: traore.karim@caramail.com

Lihwu Eugene. AKEH (H)
Department of Meteorological Services
PMB 12542
Lagos
NIGERIA
Tel: +234 9 523 8357
Fax: +234 9 8357
E-mail: akeh@meteo-ng-co

I.D. NNODU
Department of Meteorological Services
PMB 12542
Lagos
NIGERIA
Tel: +234 1 263 3371
Fax: +234 1 263 6097
E-mail: idnnodu@yahoo.com

Audun ROSLAND
Norwegian Pollution Control Authority
P.O. Box 8100 Dep.
N-0032 Oslo
NORWAY
Tel: +47 22 57 3547
Fax: +47 22 67 67 06
E-mail: audun.rosland@sft.no

(H)

Francisco BARREIRO
Permanent Mission of **PARAGUAY**
28a chemin du Petit -Saconnex
Geneva
SWITZERLAND
Tel: +41 22 740 3211
Fax: +41 22 740 3290
E-mail:

Øyvind CHRISTOPHERSEN
Norwegian Pollution Control Authority
Post Box 8100 Dep
0032 Oslo
NORWAY
Tel: +4722 57 37 24
Fax: +4722 67 67 06
E-mail: CHR@SFT.NO

Eduardo CALVO
c/o Jr. Nicanor Arteaga 549
Lima 41 - San Borja
PERU
Tel: +51 1 436 5079
Fax: +51 1 4403665 ?
E-mail: ecalvo@terra.com.pe

Marit V. PETTERSEN
Norwegian Pollution Control Authority
P.O. Box 8100 Dep.
N-0032 Oslo
NORWAY
Tel: +47 22 573 725
Fax: +47 22 676706
E-mail: marit-viktoria.pettersen@sft.no

Gustavo LAURIE
Permanent Mission of **PERU**
71, Avenue Louis Casai
1216 Cointrin
GENEVA
Tel: +41 22 791 7720
Fax: +41 22 791 7728/9
E-mail: gustavo.laurie@ties.itu.int

Khalid KHAN TORU
Ministry of Environment
Local Government & Rural Development
Room No. 405, 4th Floor
Shadeed-e-Millat Secretariat, Blue Area
Islamabad
PAKISTAN
Tel: +92 21 921 33 53
Fax: +92 21 920 22 11
E-mail: khalid_khan_toru@yahoo.com

Raul SALAZAR-COSIO
Permanent Mission of **PERU**
in New -York
820, Second Avenue, Suite 1600
New York, NY 10017
USA
Tel: +1 212 687 3336
Fax: +1 212
E-mail: rsalazar@ .gob.pe

Rene LOPEZ A. (H)
Programa Nacional de Cambio Climatico
Panama
PANAMA
Tel: +507 317 0125/26
Fax: +507 317 0127
E-mail: rene.lopez@pnccpanama.cc

Leoncio A. AMADORE (H)
Philippines Atmospheric Services Administration
PAGASA
1424 ATB Bldg.
Quezon Boulevard
Quezon City
PHILIPPINES
Tel: +632 929 4865 / 373 3444
Fax: +632 929 4865 / 373 3424
E-mail: lamadore@pacific.net.ph

Lilian PORTILLO (H)
Secretaria del Ambiente
Programa Nacional de Cambio Climatico
Asuncion
PARAGUAY
Tel: +595 981 454 664/21 615 809
Fax: +595 21 615 809
E-mail: lportillo@seam.gov.py

Maria T. LEPATAN
Permanent Mission of the **PHILIPPINES**
47, Avenue Blanc
1202 Geneva
SWITZERLAND
Tel: +41 22 716 1935
Fax: +41 22 716 1932
E-mail:

Jolanta GALON-KOZAKIEWICZ (H)
National Fund for Environmental Protection
& Water Management
ul. Konstruktorska 3a,
Warszawa 02-673
POLAND
Tel: +48 22 849 0079 ext.504
Fax: +48 22 848 9623
E-mail: jolantak@nfosigw.gov.pl

Maria de FATIMA E.S. COELHO (H)
Instituto de Meteorologia
rue C do Aeroporto
1700 Lisboa
PORTUGAL
Tel: +35 1 218 48 3961
Fax: +35 1 21840 2370
E-mail: fatima.coelho@meteo.pt

Antonio BOTÃO
Permanent Mission of **PORTUGAL**
Geneva
SWITZERLAND
Tel: +41 22 918 0200
Fax: +41 22 918 02 28
E-mail: million.portugal@ties.itu.ch

Won-tae KWON
Climate Research Laboratory
Meteorological Research Institute
Korea Meteorological Administration
460-18 Sindaebang-dong, Dongjak-gu
Seoul 156-720
REPUBLIC OF KOREA
Tel: +82 2 846 2852
Fax: +82 2 846 2853
E-mail: wontk@metri.re.kr

Woon-Suk BAEK
Global Environment Office
Ministry of Environment
1 Joongang-dong, Gwacheon-si
Gyeonggi -do 427-729
REPUBLIC OF KOREA
Tel: +82 2 51 90 294
Fax: +82 2 51 90 294
E-mail: baektol@me.go.kr

Seong-Kyoun KIM
Korea Meteorological Administration
460-18 Sindaebang-dong, Dongjak-gu
Seoul 156-720
REPUBLIC OF KOREA
Tel: +82 2 841 9157
Fax: +82 2 841 9158
E-mail: skkim@kma.go.kr

Kyeong-hak LEE
Forest Research Institute
207 Chongnyangni-dong Dongdaemun-gu
Seoul 130-712
REPUBLIC OF KOREA
Tel: +82 2 96128 41
Fax: +82 2 482 25 00
E-mail: kyeonghlee@foa.co.kr

Han-ki MIN
Korea Forest Research Institute
207 Chongnayngni-dong, Dongdaemun-gu
Seoul 130-712
REPUBLIC OF KOREA
Tel: +82 42 481 41 48
Fax: +82 42 481 40 09
E-mail: kyeonghlee@foa.go.kr

Jae-yong LEE
Environment Management Cooperation
4-15 Nonhyun-dong, Kangnam -gu
Seoul 135-010
REPUBLIC OF KOREA
Tel: +82 2 519 0165
Fax: +82 2 519 0294
E-mail: promotec@emc.or.kr

Ilie BOIAN
Hydrometeorological Service
193 Grenoble Str
MD 2043 Chisinau
REPUBLIC OF MOLDOVA
Tel: +373 2 7736 33
Fax: +373 2 773 630
E-mail: berghi1976@hotmail.com

Gavril GILCA
Institute of Geography
Academiei str. 1
Chischinau, MD-2028
REPUBLIC OF MOLDOVA
Tel: +3732 76 68 55
Fax: +3732 77 36 11/766288
E-mail: berghi1976@hotmail.com

Adrian CIUBREAG
Permanent Mission of **ROMANIA**

Geneva
SWITZERLAND
Tel: +41 22 752 1090
Fax: +41 22 752 2976
E-mail:

Yuri IZRAEL (H)
Institute of Global Climate & Ecology
Glebovskaya 20 B
107258 Moscow
RUSSIAN FEDERATION
Tel: +7095 169 2430
Fax: +7095 160 0831
E-mail: izrael@di.igce.msk.ru

Igor NAZAROV
Institute of Global Climate & Ecology
Glebovskaya 20 B
107258 Moscow
Moscow
RUSSIAN FEDERATION
Tel: +7 095 169 2410
Fax: +7 095 160 0831
E-mail: i.nazarov@g23.relcom.ru

Nikita SIKACHEV
Permanent Mission of the **RUSSIAN FEDERATION**
15. Avenue de la Paix
1211 Geneva
SWITZERLAND
Tel: +41 22 733 18 70
Fax: +41 22 734 90 44

Didace MUSONI (H)
Meteorological Services
B.P. 898
Kigali
RWANDA
Tel: +250 573813/724 24 Ext.246
Fax: +250 729 71
E-mail: meteo@rwanda1.com

Lester BLACKETT (H)
Department of Environment
Basseterre
SAINT KITTS AND NEVIS
Tel: +1 869 469 5521 x2140
Fax: +1 869 469 0199
E-mail: nevisenv@hotmail.com

Postal address:
Department of Physical Planning, Natural Resources
and Environment
Charleston
SAINT KITTS AND NEVIS

Crispin d' AUVERGNE (H)
Ministry of Planning, Development & Environment
Environment Development
Graham Louisy, Admin. Bldg.
Castries
SAINT-LUCIA
Tel: +1 758 451 8746
Fax: +1 758 451 6958
E-mail: cdauvergne@planning.gov.lc

Cosme DIAS (H)
National Meteorological Institute
P.O. Box 30
Sao Tome
SAO TOME AND PRINCIPE
Tel: +239 12 21975/ 22686
Fax: +239 12 21975/ 21154
E-mail: aderitosantana@hotmail.com

Mohammed ben D. AL-KORASHI (H)
Ministry of Foreign Affairs
EBGD, PME
SAUDI ARABIA
Tel: +966 65 13 640
Fax: +966 65 17 832
E-mail: taha@mepa.gov.sd

Mohammed S.S. AL-SABAN
Ministry of Petroleum and Minerals

SAUDI ARABIA
Tel: +966 3 667 4044
Fax: +966
E-mail:

Khalid M. ABU-ALEIF
P.O. Box 8710
Dhahran 31311
SAUDI ARABIA
Tel: +966 3 874 7003
Fax: +966 3 873 6693
E-mail: abuleikm@aramco.com.sa

Fareed AL-ASALY
Ministry of Petroleum and Mineral Resources
P.O. Box 989
Dhahran 31311
SAUDI ARABIA
Tel: +966 3874 6068
Fax: +966 3873 1209
E-mail: asalyfs@aramco.com.sa or
alasalyfs@yahoo.com

Ghazi M.H. BAKHASH
Ministry of Finance & National Economy

SAUDI ARABIA
Tel: +966 405 0000/1129
Fax: +966 405 0000/3163
E-mail: gbakhash@yahoo.com

Taha M. ZATARI
Director Pollution Control
PME
P.O. Box 1388
Jeddah
SAUDI ARABIA
Tel: +966 2 6512312
Fax: +966 2 6517832
E-mail: taha@mepa.gov.sa

Mazin Bin SHAFI
Permanent Mission of **SAUDI ARABIA**
Geneva
SWITZERLAND
Tel: +758 18 83
Fax: +758 0000
E-mail:

Alioune NDIAYE
Direction de la Météorologie nationale
Ministère du Tourisme et du Transport Aérien
BP 8257
Dakar-Yoff
SENEGAL
Tel: +221 820 5671
Fax: +221 820 1325/7
E-mail: alndiaye@telecom-plus.sn

Ernest DIONE
Direction de l'Environnement/MJEHP
106, rue Carnot
Dakar
SENEGAL
Tel : +221 821 0725
Fax : +221 822 6212
E-mail : denv@metissacana.sn

Diegane Samba THIOUNE
Permanent Mission of **SENEGAL**
93, rue de la Servette
1202 - Geneva
SWITZERLAND
Tel: +918 02 37
Fax: +740 07 11

Dennis LANSANA
Meteorological Department
F-18 Charlotte Street
Freetown
SIERRA LEONE
Tel: +232 22 226 692 / 222 554
Fax: +232 22 224 439
E-mail: denislansana@yahoo.com

Ogunlade DAVIDSON
(**SIERRA LEONE**)
Energy and Development Research Centre
University of Capetown
P.O. Box 34 178
Rhodes Gift 7701
SOUTH AFRICA
Tel: +2721 650 2825
Fax: +2721 650 2830
E-mail: ogunlade@energetic.uct.ac.za

WONG CHIN LIN
Meteorological Service
P.O. Box 8
Changi Airport
SINGAPORE 918141
Tel: +65 6545 7194
Fax: +65 6545 7192
E-mail: wong.chin-ling@mss.gov.sg

Lubomir ZIAK (H)
Ministry of the Environment of the Slovak Republic
Air Protection Department
Nam L. Stur I
81235 Bratislava
SLOVAKIA
Tel: +421 2 595 62543
Fax: +421 2 595 62662
E-mail: ziak.lubomir@lifeenv.gov.sk

Andrej KRANJC (H)
Hydrometeorological Institute of Slovenia
Vojkova 1/B
1000 Ljubljana
SLOVENIA
Tel: +386 1 478 4047
Fax: +386 1 436 4054
E-mail: andrej.kranjc@gov.si

Mark MAJODINA (H)
South African Weather Service
P/Bag X097
Pretoria
SOUTH AFRICA
Tel: +12 309 3072
Fax: +12 309 3114
E-mail: majodina@weathers.co.za

Freddi M. NTSHENGEDZEMI
P/Bag X97
Pretoria 001
SOUTH AFRICA
Tel: +27 12 309 3024
Fax: +27 12 309 3310
Fax: +12 309 3114
E-mail: freddy@weather.co.za

Concepcion MARTINEZ-LOPE (H)
Spanish Bureau for Climate Change
Ministry of Environment
c/ Alcalá 92
28009 Madrid
SPAIN
Tel: +3491 436 1490
Fax: +3491 431 7294
E-mail: conchita.martinez@oecc.mma.es

Ignacio LOZANO
Spanish Bureau for Climate Change
Ministry of Environment
c/ Alcalá 92
28009 Madrid
SPAIN
Tel: +3491 436 1501
Fax: +3491 431 7294
E-mail: ignacio.lozano@oecc.mma.es

Gardi H.P. DHARMARATNA
Department of Meteorology
No. 383 Bauddhaloka Mawatha
Colombo 7
SRILANKA
Tel: +941 686499
Fax: +941 691443/698311
E-mail: meteo@lst.lk

Mohan MUNASINGHE
10, De Fonseka Place
Colombo 5
SRILANKA
Tel: +94 1 500289
Fax: +94 1 551208
E-mail:

Ismail A. ELGIZOULI (H)
Higher Council for Environment & Natural Resources
Khartoum
SUDAN
Tel: +249 11 787 616
Fax: +249 11 787 617
E-mail: gigouli@yahoo.com

Mahmoud ALI ABDELRAHMAN
Permanent Mission of **SUDAN**
47, Avenue Blanc
Geneva
SWITZERLAND
Tel: +41 22 731 26 66
Fax: +41 22 731 26 56
E-mail: gindi61@hotmail.com

Emmanuel D. DLAMINI (H)
National Meteorological Service
P.O. Box 58
Mbabane
SWAZILAND
Tel: +268 4048 859
Fax: +268 4041 530
E-mail: ed.dlamini@swazimet.co.sz or
weather@swazimet.co.sz

Marianne LILLIESKÖLD (H)
Swedish Environmental Protection Agency
Research Secretariat
S-106 48 Stockholm
SWEDEN
Tel: +46 8 698 1269
Fax: +46 8 698 1664
E-mail: marianne.lillieskold@environ.se

Bert BOLIN
Södra Åsvägen 52
SE-184 52 Österskär
SWEDEN
Tel: +46 8 540 695 94
Fax: idem
E-mail: bolin.bert@telia.com

Per ROSENQVIST
Ministry of Environment
SE-103 33 Stockholm
SWEDEN
Tel: +46 8 405 42 20
Fax: +46 8 723 11 60
E-mail: perirusenwqvist@environment.ministry.se

José ROMERO (H)
Office Féd. de l'Environnement,
des Forêts et du Paysage
Division des Affaires internationales
Papiermühlestrasse 172, Ittigen
CH-3003 Bern
SWITZERLAND
Tel: +41 31 322 9311
Fax: +41 31 323 0349 or + 322 9981
E-mail: jose.romero@buwal.admin.ch

Fortunat JOOS
Physics Institute
University of Bern
Sidlerstrasse 5
CH-3012 Bern
SWITZERLAND
Tel: +41 31 631 4461
Fax: +41 31 631 4405
E-mail: joos@climate.unibe.ch

Ben J.H. MATTHEWS
Universität Bern
Sidlerstrasse 5
3012 Bern
SWITZERLAND
Tel: +41 31 631 8966
Fax: +4131
E-mail: ben@chooseclimate.org

Gabriela NUTZI SULPIZIO
Permanent Mission of **SWITZERLAND**
9-11 rue de Varembe
CH-1211 Geneva 20
SWITZERLAND
Tel: +41 22 749 2424
Fax: +41 22 749 2436
E-mail: gabriela.nuetzi-sulpizio@eda.admin.ch

Bernard R. STAUFFER
Physics Institute
University of Bern
Sidlerstrasse 5
CH-3012 Bern
SWITZERLAND
Tel: +41 31 631 4467
Fax: +41 31 631 8742
E-mail: stauffer@climate.unibe.ch

Ibrahim IBRAHIM
Permanent Mission of the **SYRIAN ARAB
REPUBLIC.**
72, rue de Lausanne
1202 Geneva
SWITZERLAND
Tel: +41 22 715 45 60
Fax : +41 22 738 42 75

Mohammed KHAFIF
Permanent Mission of the **SYRIAN ARAB
REPUBLIC.**
72, rue de Lausanne
1202 Geneva
SWITZERLAND
Tel: +41 22 715 45 60
Fax : +41 22 738 42 75

Begmurod MAHMADALIEV (H)
Ministry of the Protection of the Environment
Main Administration of Hydrometeorology
& Environment Monitoring
Postal code 734025
Shevchenko str - 47
Dushanbe
TAJIKISTAN
Tel: +992 372 21 41 24
Fax: +992 372 21 55 22
E-mail: meteo@tjinter.com

Kansri BOONPRAGOB
Department of Biology - Faculty of Science
Ramkhamhaeng University
Thanon Ramkhamhaeng, Hau Mak
Bangkapi
Bangkok 10240
THAILAND
Tel: +66 2 310 8395
Fax: +66 2 310 8395
E-mail: kansri@ram1.ru.ac.th

Asdaporn KRAIRAPONOND
Office of Environmental Policy and Planning
International Environmental Affairs
60/1 Soi Phibun Wattana 7
Rama VI Road
Bangkok 10400
THAILAND
Tel: +662 271 4322 / 298 6083
Fax: +662 271 6054 / 298 4322
E-mail: asdaporn@hotmail.com

Sirintornthep TOWPRAYOON
Office of Environmental Policy & Planning
60/1 Soi Phibun Wattana 7
Rama VI Road
Bangkok 10400
THAILAND
Tel: +66 02 470 830/ 2986054
Fax: +66 02 872 980 5/ 2986054
E-mail: sirin@ygsec.kmutt.neth

Dragica ZAFIROUSRA
Permanent Mission of **THE FORMER YUGOSLAV
REPUBLIC OF MACEDONIA**
Geneva
SWITZERLAND
Tel: +41 22 731 2930
Fax: +41 22 7312939
E-mail:

Awadi Abi EGBARE (H)
Météorologie nationale
B.P. 1505
Lome
TOGO
Tel: +228 21 48 06
Fax: +228 22 48 38/22 6459/265236
E-mail: egbare@hotmail.com

Paula TAUFU (H)
Department of Environment
PO Box 917
Nuku'alofa
TONGA
Tel: +676 25 050
Fax: +676 25 051
E-mail: ptepcs@kahanet.to

Lauren BOODHOO
Permanent Mission of **TRINIDAD & TOBAGGO**
Geneva
SWITZERLAND
Tel: +41 22 918 03 80
Fax: +41 22 734 91 38
E-mail: mission.Trinidad-tobago@ties.itu.int

Marlon NOEL
Meteorological Service
Piarco Airport
TRINIDAD & TOBAGO
Tel: +868 669 5465
Fax: +868 669 4009
E-mail: dirmet@tstt.net.tt

(H)

Abushen MAJUGU
Dept. of Meteorology
P.O. Box 7025
Kampala
UGANDA
Tel: +256 41 233 559/ 255609
Fax: +256 41 251 797
E-mail:

Halem BENSALÉM
Ambassador
Permanent Mission of **TUNISIA**
58, rue de Moillebeau
1211 Geneva
SWITZERLAND
Tel: +41 22
Fax: +41 22
E-mail:

(H)

Eliphaz BAZIRA
Department of Meteorology
P.O. Box 7025
Kampala
UGANDA
Tel: +256 41 251798
Fax: +256 41 251797
E-mail: bazirae@yahoo.com

Samia I. AMMAR
Permanent Mission of **TUNISIA**
58, rue de Moillebeau
1211 Geneva
SWITZERLAND
Tel: +41 22 734 8450
Fax: +41 22
E-mail:

James B. MAGEZI-AKIIKI
Dept. of Meteorology
P.O. Box 7025
Kampala
UGANDA
Tel: +256 41 251798/ 255609
Fax: +256 41 251797
E-mail: OMUBIITO@netscape.net

Mohammed HESSAIRI
Ministry of Environment and Land Use Planning
Centre Urbain Nord
Immeuble ICF
B.P. 52
2080 Ariana
TUNISIA
Tel: +216 1 704 258/000
Fax: +216 1 705 343/704 340/343
E-mail: boc.meat@rdd.tn

Viadneslav MANUKALO
State Hydrometeorological Department
Ministry of Ecology and Natural Resources of Ukraine
6 Zolotovorotskaya Street
01034 Kiev 34
UKRAINE
Tel: +380 44 221 9333
Fax: +380 44 228 1375
E-mail: manukalo@meteo.freenet.kiev

(H)

Levent ELER
Permanent Mission of **TURKEY**
chemin du Petit Saconnex
1211 Geneva
SWITZERLAND
Tel : +41 22 918 50 80
Fax : +41 22 734 0859

Saeed AL KHOURI
Ministry of Petroleum and Mineral Resources
P.O. Box 59
Abu Dhabi
UNITED ARAB EMIRATES
Tel: +02 666113
Fax: +02 6664973
E-mail: saeed5577@hotmail.com

(H)

Hommatmarat RAHYMOV
National Hydrometeorological Committee
81, Azadi Street
Ashgabat 774000
TURKMENISTAN
Tel: +99312 39 45 43
Fax: +99312 39 17 48
E-mail: meteo@online.tm

Saeed-El Dein AL NOMAIRI
Federal Environmental Agency
Abu Dhabi
UNITED ARAB EMIRATES
Tel: +
Fax: +
E-mail:

Ahmed S. MAJID
Ministry of Petroleum and Mineral Resources
Abu Dhabi
UNITED ARAB EMIRATES
Tel: +
Fax: +
E-mail:

David WARRILOW (H)
Global Atmosphere Division
Dept. for Environment, Food & Rural Affairs
3rd Floor - Ashdown House
123 Victoria Street
London SW1E 6DE
UNITED KINGDOM
Tel: +44207 890 5210
Fax: +4420 7944 5219
E-mail: david.warriLOW@defra.gsi.gov.uk

Bob FAIRWEATHER
Permanent Mission of the **UNITED KINGDOM**
37/39 rue de Vermont
1211 Geneva 20
SWITZERLAND
Tel: +41 22 918 2358
Fax: +41 22 918 2377
E-mail:

Sir John T. HOUGHTON
c/o IPCC WG I TSU
Meteorological Office, Hadley Centre
London Road
Bracknell, Berkshire RG12 2SY
UNITED KINGDOM
Tel: +44 1344 85 6888
Fax: +44 1344 85 6912
E-mail: jthoughton@ipccwg1.demon.co.uk

Sophia OLIVER
Dept. for Environment, Food & Rural Affairs
Global Atmosphere Division
3/C1, Ashdown House
123 Victoria Street
London SW1E 6DE
UNITED KINGDOM
Tel: +44
Fax: +44
E-mail:

Martin PARRY
Jackson Environment Institute
University of East Anglia
Norwich NR4 7TJ
UNITED KINGDOM
Tel: +44 1603 593895
Fax: +44 1603 593896
E-mail: parryml@aol.com

Jim PENMAN
Dept. for Environment, Food & Rural Affairs
Global Atmosphere Division
3/C1, Ashdown House
123 Victoria Street
London SW1E 6DE
UNITED KINGDOM
Tel: +44 1
Fax: +44 1
E-mail:

Deusdit A. KASHASHA
Tanzania Meteorological Agency
PO Box 3056
Dar Es Salaam
UNITED REPUBLIC OF TANZANIA
Tel: +255 222 300 021
Fax: +255 222 110 231
E-mail: dkashasha@yahoo.co.uk

Jamidu H.Y. KATIMA
University of Dar es Salaam
Chemical & Process Engineering Dept.
P.O. Box 35131
Dar Es Salaam
UNITED REPUBLIC OF TANZANIA
Tel: +255 22 2410754/2410501(ext)2950
Fax: +255 22 2410379/3410380/2410514
E-mail: jkatima@cpe.udsm.ac.tz

Harlan WATSON (H)
Bureau of Oceans and International
Environmental and Scientific Affairs
US Department of State
Washington D.C. 20520-7818
USA
Tel: +1 202 647 3489
Fax: +1 202 647 3970
E-mail: watsonhl@state.gov

Mitchell BAER
Department of Energy
1000 Independence Avenue SW
Washington DC 20585
USA
Tel: +1 202 586 5167
Fax: +1 202 5341
E-mail: mitchell.baer@hq.doe.gov

Edward FENDLEY
Office of Global Change
Department of State
2201 "C" Street NW
Washington, D.C. 20520-7818
USA
Tel: +1 202 647 2764
Fax: +1 202 647 0191
E-mail: fedleyej@state.gov

Ann GRAMBSCH
US/EPA
1200 Pennsylvania Avenue (MC 8601-D)
Washington, D.C. 20520-7818
USA
Tel: +1 202 564 3221
Fax: +1 202 565 0075
E-mail: grambsch.anne@epa.gov

Beverley McINTYRE
Office of Global Change
Department of State
2201 "C" Street NW
Washington, D.C. 20520-7818
USA
Tel: +1 202 736 7092
Fax: +1 202 647 0191
E-mail: mcintyrebd@earthlink.net

Linda MEARNS
National Center for Atmospheric Research
NCAR
P.O. Box 3000
USA
Tel: +1 303 497 8124
Fax: +1 303 497 8125
E-mail: lindam@ucar.edu

Kathryn PARKER
Environmental Protection Agency
Washington DC
USA
Tel: +1 202 564 9044
Fax: +1
E-mail: parker.kathryn@epa.gov

Dan REIFSNYDER
Director, Office of Global Change
Department of State
Washington, D.C. 20520-7818
USA
Tel: +1 202 647 3935
Fax: +1 202 647 0191
E-mail: reifsnyderda@state.gov

Susan SOLOMON
NOAA Aeronomy Laboratory
Mailstop R/AL, Room 3A127
325 Broadway
Boulder, Co 80305-3328
USA
Tel: +1 303 497 3483
Fax: +1 303 497 5686
E-mail: solomon@al.noaa.gov

Virginia.SENA CIANCI
Ministerio de Vivienda, Ordenamiento
Territorial y Medio Ambiente
Rincon 422 Piso 3 Oficina 5
Montevideo
URUGUAY
Tel: +598 2 917 0752
Fax: +598 2 916 1895
E-mail: vsena@adinet.com.uy

(H)

Vladimir PETROV
Main Administration of Hydrometeorology
72 K. Makhsumov Street
Tashkent
UZBEKISTAN
Tel: +998 371 133 6117
Fax: +998 371 133 2025
E-mail: petrov@meteo.uz

Tatyana OSOSKOVA
Main Administration of Hydrometeorology
K. Makhsumov Street 72K
Tashkent 700052
UZBEKISTAN
Tel: +998 71 133 6117
Fax: +998 71 133 2025
E-mail: ososkova@meteo.uz

Armando RAMIREZ ROJAS
Instituto de Ciencias de la Tierra
Universidad Central de Venezuela
Apartado 3895
Caracas 1010-A
VENEZUELA
Tel: +58 212 605 1169
Fax: +58 212 605 1154
E-mail: aramire@strix.ciens.ucv.ve

Alfredo AZPURUA
Permanent Mission of **VENEZUELA**
Geneva
SWITZERLAND
Tel: +44
Fax: +44
E-mail:

(H)

NGUYEN CONG THANH
Hydrometeorological Service of Vietnam
4, Dang Thai Than
Hanoi
VIETNAM
Tel: +84 4 826 4020
Fax: +84 4 825 4278
E-mail: nncthanh@hn.vnn.vn

(H)

TRAN DUC HAI
Hydrometeorological Service of Vietnam
4, Dang Thai Than
Hanoi
VIETNAM
Tel: +84 4 825 3343
Fax: +84 4 826 0779
E-mail: icd.hms@fpt.vn

VU HUY TAN
Permanent Mission of **VIETNAM**
Geneva
SWITZERLAND
Tel: +44 22 798 2485
Fax: +44 22 798 0724
E-mail: vhtan@yahoo.com

Milan DACIC
Federal Hydrometeorological Institute
Bircaninova 6
11001 Belgrade
YUGOSLAVIA
Tel: +381 11 645 779 / 645 555
Fax: +381 11 646 369
E-mail: milan.dacic@meteo.yu

Bojan CVETKOVIC
Permanent Mission of **YUGOSLAVIA**
Geneva
SWITZERLAND
Tel: +41 22
Fax: +41 22
E-mail: mission.thailand@tieslitu.int

Simba CHIDZAMBWA
Dept. of Meteorological Sciences
P.O. Box BE 150
Belvedere
Harare
ZIMBABWE
Tel: +263 4 778 173/4/5
Fax: +263 4 778 161
E-mail: schidzambwa@weather.utande.co.zw

Washington ZHAKATA
Bindura University
P.O. Box BE 535
Belvedere
Harare
ZIMBABWE
Tel: +263 71 76214 / 4746640
Fax: +263 71 7534
E-mail: washingtonzhakata@hotmail.com

ORGANIZATIONS

Klaus TÖPFER
Executive Director
United Nations Environment Programme
P.O. Box 30552
Nairobi
KENYA
Tel: +2542 62
Fax: +2542 62 217119

Robert HEPWORTH
United Nations Environment Programme
P.O. Box 30552
Nairobi
KENYA
Tel: +2542 623260
Fax: +2542
E-mail: robert.hepworth@unep.org

Megumi SEKI
United Nations Environment Programme
P.O. Box 30552
Nairobi
KENYA
Tel: +2542 62 3452
Fax: +2542 62 3410
E-mail: meg.seki@unep.org

Godwin O.P. OBASI
Secretary-General
World Meteorological Organization
P.O. Box 2300
1211 Geneva 2
SWITZERLAND
Tel: +41 22 730 8111
Fax: +41 22 730 8200

HONG YAN
Assistant Secretary-General
World Meteorological Organization
P.O. Box 2300
1211 Geneva 2
SWITZERLAND
Tel: +41 22 730 8111
Fax: +41 22 730 8200

Wolfgang GRABS
World Meteorological Organization
P.O. Box 2300
1211 Geneva 2
SWITZERLAND
Tel: +41 22 730 8558
Fax: +41 22 730 8043
E-mail: grabs_w@gateway.wmo.ch

Luckson NGWIRA
World Meteorological Organization
P.O. Box 2300
1211 Geneva 2
SWITZERLAND
Tel: +41 22 730 8646
Fax: +41 22 730 8114
E-mail: ngwira_l@gateway.wmo.ch

Martha ANKER
Global Alert and Response
World Health Organization
1211 Geneva 27
SWITZERLAND
Tel: +41 22 791 21 11
Fax: +41 22 791 31 11
E-mail:

Dennis TIRPAK
UNFCCC Secretariat
Climate Change Secretariat
P.O. Box 260 124
D-53153 Bonn
GERMANY
Tel: +49 228 815 1424
Fax: +49 228 815 1999
E-mail: dtirpak@unfccc.int

Christina ULARDIC
Climate Change Programme
UNITAR
11-13 ch des Anemones
1219 Chatelaine
SWITZERLAND
Tel: +41 22 917
Fax: +41 22 917
E-mail: ulardic@unitar.org

Annie RONCEREL
Climate Change Programme
UNITAR
Palais des Nations
CH-1211 Geneva 10
SWITZERLAND
Tel: +41 22 917 85 82
Fax: +41 22 917 80 47
E-mail: annie.roncerel@unitar.org

John HARDING
UN/ISDR
Palais des Nations
1211 Geneva 10
SWITZERLAND
Tel: +41 22 917 9724
Fax: +41 22 917 9098
E-mail: harding@un.org

Abdullahi MAJEED
UN/ISDR
Palais des Nations
1211 Geneva 10
SWITZERLAND
Tel: +41 22 917 9711
Fax: +41 22 917 9098
E-mail: majeed@un.org

Kristie L. EBI
Global Change and Health
World Health Organization
WHO ECEH
Via Francesco Crispi 10
100187 Rome
ITALY
Tel: +39 06 4877 550
Fax: +39 06 4877 599
E-mail: keb@who.it

Hans BRELEN
European Commission
Biodiversity and Global Change Unit
Research Directorate General
200, Rue de la Loi
B-1049 Brussels
BELGIUM
Tel: +32 2 296 21295
Fax: +32 2 296
E-mail

Andre JOL
European Environment Agency
Kongens Nytorv 6
DK-1050 Copenhagen K
DENMARK
Tel: +45 33 36 71 00
Fax: +45 33 36 7199
E-mail: eea@eea.eu.int

Jonathan PERSHING
IEA/OECD
9, rue de la Federation
75739 Paris Cedex 15
FRANCE
Tel: +33 1 4057 6720
Fax: +33 1 4057 6739
E-mail: jonathan.pershing@iea.org

Pavel KABAT
**International Secretariat of the Dialogue
on Water and Climate (IS -DWC)**
P.O. Box 3015
2601 DA Delft
THE NETHERLANDS
Tel: +31 31 74 74314
Fax: +31 31 7419000
E-mail: kabat@alterra-wag.ur.nl

Donald H. PEARLMAN
The Climate Council
2550 M Street, N.W.
Washington, D.C. 20037
USA
Tel: +1 202 457 6512
Fax: +1 202 457 6315
E-mail: dpearlman@pattonboggs.com

Robert P. GEHRI
c/o **The Climate Council**
P.O. Box 2641
Birmingham, Alabama 35291-8195
USA
Tel: +1 205 257 6720
Fax: +1 205 257 7294
E-mail: rpgehri@southerco.com

Norry SCHNEIDER
IUCN
rue Mauverney 28
1196 Gland
SWITZERLAND
Rel: +41 22 999 0222
Fax: +41 22 000 0025
E-mail: norry.schneider@iucn.org

Brett ORLANDO
IUCN
rue Mauverney 28
1196 Gland
SWITZERLAND
Rel: +41 22 999 0222
Fax: +41 22 000 0025
E-mail: brett.orlando@iucn.org

Mack McFARLAND
DuPont
Chestnut Run Plaza 702-2330-A
Centre and Faulkland Roads
Wilmington, DE 19803
USA
Tel: +1 302 999 2505
Fax: +1 302 999 2816
E-mail: mack.mcfarland@usa.dupont.com

Jennifer MORGAN
WWF
1250 24th Street NW
Washington DC 20010
USA
Tel: +1 202 7789514
Fax: +1 202 3312391
E-mail: jennifer.morgan@wwfus.org

Manfred TREBER
Germanwatch E.V.
Kaiserstrasse 201
D-53113 Bonn
GERMANY
Tel: +49 228 60492 14
Fax: +49 228 60492 19
E-mail: treber@germanwatch.org

William HARE
Greenpeace International
Keizersgracht 176
1016 DW Amsterdam
THE NETHERLANDS
Tel: +31 20 523 6222
Fax: +31 20 523 6200
E-mail: bhare@ams.greenpeace.org

Steve SAWYER
Greenpeace International
Keizersgracht 176
1016 DW Amsterdam
THE NETHERLANDS
Tel: +31 20 523 6222
Fax: +31 20 523 6200
E-mail: ssawyer@ams.greenpeace.org

Haroon KHESHGI
IPIECA
Exxon Mobil Research and
Engineering company
Route 22
East Annandale, NJ 08801
USA
Tel: +1 908 730 2531
Fax: +1 908 730 3301
E-mail: hskhesh@erenj.com

**TASK FORCE ON THE NATIONAL
GREENHOUSE GAS INVENTORIES
PROGRAMME (NGGIP)**

Taka HIRAISHI
NIES, Environment Agency
IGES
1560-39, Kamiyamaguchi
Hayama, Kanagawa
Tokyo
JAPAN 177-0042
Tel: +81 3 3904 3733
Fax: +81 3 3904 3733
E-mail: hiraishi@iges.or.jp

IPCC TECHNICAL SUPPORT UNITS

David GRIGGS
IPCC WG I Technical Support Unit
Meteorological Office, Hadley Centre
London Road
Bracknell RG12 2SY
UNITED KINGDOM
Tel: +44 1344 856 615
Fax: +44 1344 856 912
E-mail: dave.griggs@metoffice.com

Cathy JOHNSON
IPCC WG I TSU
Meteorological Office, Hadley Centre
London Road
Bracknell, Berkshire RG12 2SY
UNITED KINGDOM
Tel: +44 1344 85 6888
Fax: +44 1344 85 6912
E-mail: cathy.johnson@metoffice.com

Annick OSTHOFF FERRERA DE BARROS
IPCC WG III TSU
RIVM
P.O. Box 1
3720 BA Bilthoven
THE NETHERLANDS
Tel: +31 30 274 4310
Fax: +31 30 274 4464
E-mail: annick.osthoff@rivm.nl

Riitta PIPATTI
**Head, Technical Support Unit
National Greenhouse Gas Inventories Programme
(NGGIP)**
1560-39 Kamiyamaguchi, Hayama
Kanagawa
JAPAN
Tel: +81 468 55 3750
Fax: +81 468 55 3808
E-mail: pipatti@iges.or.jp

Leandro BUENDIA
Technical Support Unit TFI
IGES
1560-39 Kamiyamaguchi, Hayama
Kanagawa
240-0198 JAPAN
Tel: +81 468 55 3750
Fax: +81 468 55 3808
E-mail: buendia@iges.or.jp

Kyoko MIWA
Technical Support Unit TFI
IGES
1560-39 Kamiyamaguchi, Hayama
Kanagawa
240-0198 JAPAN
Tel: +81 468 55 3750
Fax: +81 468 55 3808
E-mail: miwa@iges.or.jp

WMO CONFERENCE OFFICER

Erna DAR-ZIV
World Meteorological Organization
P.O. Box 2300
1211 Geneva 2
SWITZERLAND
Tel: +41 22 730 8111
Fax: +41 22 730
E-mail: dar-ziv_e@gateway.wmo.ch

IPCC SECRETARIAT

N. (Ram) SUNDARARAMAN
Secretary of the IPCC

Renate CHRIST
Deputy Secretary of the IPCC
E-mail: christ_r@gateway.wmo.ch

Geoff LOVE
Secretary-Designate of the IPCC

Rudie BOURGEOIS
E-mail: bourgeois_r@gateway.wmo.ch

Chantal ETTORI
E-mail: ettori_c@gateway.wmo.ch

Annie COURTIN
E-mail: courtin_a@gateway.wmo.ch

IPCC Secretariat
c/o World Meteorological Organization
P.O. Box 2300
1211 Geneva 2
SWITZERLAND
Tel: +41 22 730 8284/8254/8208
Fax: +41 22 733 8025/8013
E-mail: ipcc_sec@gateway.wmo.ch

Decisions of the Nineteenth Session of the IPCC

Decision 1: The Panel decided that well before the next round of elections the Chair would bring to the Panel a proposal describing the rules and procedures to be adopted by the IPCC when conducting elections.

Decision 2: The Panel decided that, in the interest of transparency, reports of future Bureau meetings would be made available to the Panel in a timely manner.

Decision 3: The Panel decided on the terms of reference, draft table of content and draft workplan for developing definitions for degradation of forest and devegetation of other vegetation types, and methodological options to inventory and report on emissions resulting from these activities (IPCC NGGIP-LULUCF Programme: Task 2) to be as given in Appendix I (Part 1).

Decision 4: The Panel decided to adopt the proposal for carrying out IPCC NGGIP-LULUCF Programme: Task 3 as given in Appendix F (Part 2).

Decision 5: The Panel decided that the:

- Procedure for agreeing NGGIP products (Tasks 1 and 2) would have a two stage, combined government/expert review, with a minimum of eight weeks allowed for each;
- Task Force co-chairs will arrange for the preparation of draft amendments for the “Procedures for the Preparation, Review, Acceptance, Adoption, Approval and Publication of IPCC Reports” to cover all methodology reports; and,
- Approval/acceptance procedures for Tasks 1 and 2 will be addressed by the Twentieth Session of the Panel.

Decision 6: In relation to the timing of the Fourth Assessment Report Panel decided that:

1. The Fourth Assessment Report (AR4) would be completed in 2007;
2. Working Group reports and, if it is decided to prepare one, the Synthesis Report, would be sequenced such that the Working Group I report would be finalised during the first quarter of 2007, Working Group II and Working Group III reports in mid-2007 and the Synthesis Report during the last quarter of 2007;
3. The AR4 will be comprehensive, but more focused and shorter, emphasizing recent information;
4. The scope and nature of the Synthesis Report will be approved by the Panel at its next session;
5. To the extent there is a need for policy relevant scientific technical questions they will be prepared through a SBSTA-IPCC dialogue taking into account lessons learnt from the TAR process; and,
6. The terms of office of the new Bureau should extend until the first or second session after finalisation of the AR4 but a final decision would need to be taken at a later date by the Panel taking into consideration all relevant timing issues including the conduct of outreach activities.

Decision 7: The Panel decided to hold a workshop in the fourth quarter of 2002 to consider the issues associated with geological and oceanic carbon separation, capture and storage. In particular, the workshop will address:

- Sources of CO₂ and technologies for CO₂ capturing;
- Transport of CO₂ from capture to storage;
- CO₂ storage options including:
 - Deep saline aquifers
 - Depleted oil and gas reservoirs
 - Oil reservoirs
 - Deep coal seams

- Deep ocean
- Costs and energy efficiency of CO₂ capture as compared to other technological approaches to greenhouse gas reduction;
- Other technological and economic implications of large-scale introduction of geological carbon storage technologies;
- Environmental impacts;
- Impediments and barriers to the implementation of geological carbon storage
- Issues related to risk assessment and risk management;
- Legal aspects;
- Monitoring; and,
- Inventories.

The outcome of the workshop will be a scoping paper, timetable and detailed outline for a Special Report and a proposed list of authors for decision by the Panel at its next Session.

The issue of biological carbon sequestration will be addressed within the fourth assessment process.

Decision 8: The Panel decided to entrust the Bureaux of Working Group I and Working Group II, in consultation with Working Group III, with the preparation of a scoping paper for a possible Special Report on Climate Change and Water within the next four months.

The scoping paper will address the issue how such as Special Report will fit with, and build on, other ongoing assessment activities in the area, in particular the dialogue on water and climate.

A draft of the scoping paper will be circulated to experts and governments for comments and a revised draft prepared for consideration by the Panel at its next session.

Decision 9: The Panel decided that there will be an Expert Meeting on climate change and development that will develop proposals for the Panel outlining how it might further consider the issue.

The Expert Meeting will draw upon a broad range of experts and will be co-organised by Working Groups II and III.

The scope of the Expert Meeting, and ultimately the form of the scoping paper prepared as a result of the meeting, will be determined by the Bureaux of Working Groups II and III, in consultation with governments.

Decision 10: The Panel decided on the budget proposals as described in Appendix J.

**REPORT OF THE EIGHTEENTH SESSION OF THE
INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE (IPCC)**

Wembley, UK, 24-29 September 2001

(without appendices)

OPENING CEREMONIES

Dr. Robert T. Watson opened the session at 1015 hours on Monday, 24 September 2001 at the Wembley Conference Centre.

The Rt. Hon'ble John Prescott M.P, the Deputy Prime Minister of the United Kingdom of Great Britain and Northern Ireland addressed the Panel followed by Prof. G.O.P. Obasi, Secretary-General of the World Meteorological Organization, Mr. J.E. Illueca, Assistant Executive Director of the United Nations Environment Programme, Mr. D. Tirpak of the Secretariat for the United Nations Framework Convention on Climate Change, Dr. Robert T. Watson, the Chairman of the IPCC and Dr. N. Sundararaman, the Secretary of the IPCC.

1. OPENING OF THE SESSION (agenda item 1)

1.1 The agenda as approved is attached in Appendix 1.

2. APPROVAL OF THE DRAFT REPORT OF THE SEVENTEENTH SESSION (agenda item 2)

2.1 The draft report was approved without amendments.

3. APPROVAL/ADOPTION OF THE DRAFT SYNTHESIS REPORT (agenda item 3)

3.1 The IPCC approved the Summary for Policymakers, and adopted the underlying longer part, of the Synthesis Report of the Third Assessment Report (TAR).

4. FUTURE OF THE IPCC (agenda item 4)

4.1 The decisions of the IPCC with regard to (a) the election of the new Bureau and (b) the future of the IPCC are to be found in Appendix 2. Additional issues for the consideration of the new Bureau, for guidance purposes, were placed by the Panel in the annex to Appendix 2.

4.2 The membership of the current Bureau and the listing of the IPCC member countries by IPCC region were circulated to the session for information.

4.3 With regard to (a) the proposed Report on Good Practice Guidance and Uncertainty Management in Land Use, Land Use Change and Forestry and (b) the other activities under its National Greenhouse Gas Inventories Programme, the IPCC:

- a. accepted the Terms of Reference and the table of contents for the Report on Good Practice Guidance and Uncertainty Management on Land Use, Land Use Change and Forestry (see Appendix 3);
- b. authorized its Task Force to prepare a scoping paper on the issue of degradation and devegetation for the consideration of the Panel at its Nineteenth Session planned for April 2002. The Task Force is also authorized to seek nominations, from governments and organizations, for Co-ordinating Lead/Lead/Contributing Authors and Review Editors and reviewers in this connection.

4.4 The IPCC in principle supported preparation of a Technical Paper on Climate Change and Sustainable Development with a final decision to be taken by the Bureau at its 24th session (December 2001). It requested that the Draft Terms of Reference for the Proposed Technical Paper on Climate Change and Sustainable Development, circulated at the session, be revised and sent to the delegates for comments; nominations for consideration as Co-ordinating Lead/Lead Authors/Contributing Authors/Review Editors should be solicited from governments and organizations also. The result should be made available to the next session of the IPCC Bureau for decision.

4.5 The IPCC accepted the scoping paper on its Technical Paper on Climate Change and Biological Diversity prepared by Drs. Robert T. Watson, Habiba Gitay and Leonard Nurse (IPCC-XVIII/Doc. 4 (f), Rev. 1). The Bureau (Twenty-third Session, Wembley, 23 September 2001) had earlier accepted the proposed list of authors with a proviso that a few (three to six) be added to the list to ensure balance of expertise and geographical balance.

4.6 The Panel noted the report by the Chairman of the AdHoc Group on Communication Strategy, Dr. R.K. Pachauri, and requested that the proposal for appointment of an officer in the IPCC Secretariat to initiate and co-ordinate outreach activities be addressed as part of an overall communications work plan and budget to be submitted to the IPCC at its next session.

5. IPCC WORK PROGRAMME AND BUDGET FOR 2002-2004 (agenda item 5)

5.1 The Financial Task Team met under the chairmanship of Dr. Leo Meyer, its Chairman and finalized the draft decision on the IPCC work programme and budget for 2002.

5.2 The IPCC approved its work programme and budget for the year 2002, which is attached in Appendix 4.

6. OTHER BUSINESS

6.1 The IPCC authorized its Working Groups and Task Force to prepare scoping papers, including work plans and financial implications, for Technical Papers, Special Reports and methodological work requested by the Seventh Session of the Conference of the Parties to the United Nations Framework Convention on Climate Change. The scoping papers are for the Panel's consideration at its next session planned for April 2002.

6.2 The IPCC requested one of its Vice-Chairmen, Prof. Yuri Izrael, to prepare a scoping paper for a possible Technical Paper, Levels of Greenhouse Gases in the Atmosphere Preventing Dangerous Anthropogenic Interference with the Climate System, for its consideration at its next session planned for April 2002.

6.3 Dr. Bert Metz, the Co-Chairman of Working Group III, informed the Panel that funding was available from the Government of the Netherlands towards outreach activities for the Report of Working Group III in the TAR and the recent Working Group III Special Reports. In this connection, a call for proposals from developing countries and countries with economies in transition was issued for initiating the outreach.

6.4 The Panel approved a workshop on extreme events proposed by the Bureau of Working Group I. A copy of the proposal is attached in Appendix 5. Funds for the purpose were included in the work programme and budget for 2002 (see Appendix 4).

7. APPROVAL OF THE REPORT OF THE SESSION (agenda item 7)

7.1 The decisions of the Panel, including that on its work programme and budget for 2002, were circulated at the session.

7.2 The balance of the report (which would incorporate the Panel decisions in the appropriate places) would be submitted to the Panel at its next session for approval.

8. TIME AND PLACE OF NEXT SESSION (agenda item 8)

8.1 The Secretary will announce the time and place of the next session.

9. CLOSING OF THE SESSION (agenda item 9)

9.1 The session closed at 2126 hours on Saturday, 29 September 2001.

9.2 The list of attendees is attached in Appendix 6.

WMO

INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE

UNEP

APPENDIX E

MEMBERS OF THE CREDENTIALS COMMITTEE

Region I	Rwanda
Region II	Islamic Republic of Iran
Region III	Paraguay
Region IV	Trinidad and Tobago
Region V	Singapore
Region VI	Austria

WMO

INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE

UNEP

APPENDIX F

MEMBERS OF THE NOMINATION COMMITTEE

Region I	Mozambique Nigeria
Region II	Nepal Saudi Arabia
Region III	Argentina Peru
Region IV	Canada Cuba
Region V	Australia Philippines
Region VI	Iceland / Hungary Sweden

IPCC Decisions with regard to (a) the timing and characteristics of the Fourth Assessment, (b) the timing of the election of the new Bureau and (c) possible reorganization of the Task Force on National Greenhouse Gas Inventories (TFI) as a Working Group

1. Election of the New Bureau

- 1.1 The IPCC decided that elections for the new Bureau will be held at its Nineteenth Session planned for April 2002.

2. Future of the IPCC

- a. Mandate for the Continuation of the IPCC

Decision: The IPCC decides that its work must continue to maintain its high scientific and technical standards, independence, transparency and geographic balance, to ensure a balanced reporting of viewpoints and to be policy relevant but not policy prescriptive or policy driven.

- b. Decisions on Key Issues

Issue 1: Should the IPCC continue to prepare comprehensive assessments?

Decision 1: The IPCC decides to continue to prepare comprehensive reports, and recommends that the new Working Group Co-chairs and other members of the Bureau examine whether it is feasible to: (i) shorten the underlying reports, while maintaining their comprehensive nature, and increase the focus and emphasis on new findings, and (ii) shorten the SPMs and make them more comprehensible to policymakers. Each Working Group report should continue to consist of a Summary for Policymakers (SPM), a Technical Summary (TS) and an underlying report, prepared and peer-reviewed according to the IPCC Principles and Procedures.

Issue 2: What is an appropriate time interval between the Third Assessment Report and the Fourth Assessment Report?

Decision 2: The IPCC requests its Bureau to consult with the expert community and the Subsidiary Body for Scientific and Technological Advice (SBSTA) of the Conference of the Parties to the United Nations Framework Convention on Climate Change and provide inputs for its (the Panel's) consideration of the issue at its Nineteenth Session planned for April 2002.

Issue 3: Should the Working Group that assesses past and future changes in climate (current Working Group I) precede the Working Group that assesses the impacts, adaptation and vulnerability (current Working Group II) and if so, by how long?

Decision 3: The IPCC requests its Bureau to consult with the expert community and the Subsidiary Body for Scientific and Technological Advice (SBSTA) of the Conference of the Parties to the United Nations Framework Convention on Climate Change and provide inputs for its (the Panel's) consideration of the issue at its Nineteenth Session planned for April 2002.

Issue 4: Should the comprehensive reports be supplemented by shorter, more focussed Special Reports on specific issues, especially reports that integrate science, impacts, economics and policy options, as in the Synthesis Report?

Decision 4: The IPCC decides to endorse the preparation of Special Reports and requests the new Bureau to develop a framework and set of criteria for establishing priorities to be approved by the Panel. Special Reports will be considered on a case-by-case basis by the Panel.

Comments: The Panel will give inputs and guidance to the new Bureau of issues to be considered in the formulation of the framework and set of criteria for establishing priorities for the Special Reports (see the annex).

Issue 5: Should the IPCC continue to be responsive to the needs of the UNFCCC through the preparation of Technical Papers, Special Reports and reports on methodological issues?

Decision 5: The IPCC decides to endorse considering requests for Technical Papers, Special Reports or methodological work received from the UNFCCC with decisions being taken on a case by case basis by the Panel using the priority framework and criteria established under decision 4.

Issue 6: Should the IPCC be responsive to the needs of other Conventions or organizations, e.g., the Convention on Biological Diversity (CBD), the Convention to Combat Desertification (CCD) or the Vienna Convention on the Protection of the Ozone Layer through the preparation of Technical Papers, Special Reports and reports on methodological issues?

Decision 6: The IPCC decides to endorse considering requests for Technical Papers, Special Reports or methodological work from Conventions other than the United Nations Convention on Climate Change and organizations. It would decide to prepare the products on a case by case basis, using the priority framework and criteria established under decision 4.

Issue 7: Should the current IPCC Principles and Procedures apply for Special Reports, i.e., a sequential expert review followed by expert/government review, or could a single step simultaneous expert/government peer-review process be used, subject to approval at a plenary session of the Panel, in order to be more responsive to the needs of the Parties to the UNFCCC and the Kyoto Protocol?

Decision 7: The IPCC decides that there will be no changes, for the time being, to the existing procedures regarding the preparation, peer-review and acceptance/approval procedures for the Special Reports.

Issue 8: What is the appropriate Working Group structure?

Decision 8: The IPCC decides to maintain the current Working Group structure.

Issue 9: How should Special Reports be managed?

Decision 9: The IPCC decides to reconsider the issue at its Nineteenth Session planned for April 2002.

Issue 10: Should the inventories Task Force become a fourth Working Group?

Decision 10: (i) The IPCC decides to maintain its Task Force on Inventories, co-chaired by two members of the IPCC Bureau (one from an industrialized country and one from a developing country) with twelve additional members on the Task Force Bureau (two per IPCC/WMO region). The Task force is mandated to carry out the work, as approved by the Panel, on inventory-related methodologies and practices.

Issue 11: What is the appropriate size, structure and geographic representation of the Bureau?

Decision 11: The IPCC decides that the size of the Bureau remains at 30 with the current geographic balance. The IPCC also decides that the IPCC Bureau would consist of a Chair, three Vice-Chairs with specific responsibilities, two Co-chairs of the Task Force on Inventories and three Working Group Bureaux, each with two Co-chairs and six members.

1. Additional Issues that Need to be Considered by the New Bureau

1.1 There were a number of issues that should be addressed at the Nineteenth Session planned for April 2002.

a. Mechanisms must be developed to ensure:

- greater consideration of cross-cutting issues including sustainable development;
- appropriate representation of experts from developing countries and countries with economies in transition - Bureau members, in conjunction with IPCC focal points, must take responsibility for identifying appropriate candidates;
- that the non-English literature is appropriately assessed - Bureau members must take responsibility to assist Coordinating Lead Authors identify appropriate literature;
- a deeper engagement with industry and NGOs - possible formation of informal IPCC-industry and IPCC-NGO task groups;
- greater transparency of the Bureau;
- stability in IPCC financing; and

b. Whether or not the Synthesis Report should act as a guide to the rest of the assessment.

2. Inventories Work

2.1 The issues are:

a. What procedures should be used to accept, adopt or approve greenhouse gas inventories work products?

- Should the inventories reports, which would be accepted, have an Executive Summary or a Technical Summary that could be adopted or approved?
- What are the financial implications of the procedures?

WMO

INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE

UNEP

APPENDIX H

IPCC VICE-CHAIRS		
	Country	Region
R. ODINGO	KENYA	I
M. MUNASINGHE	SRI LANKA	II
Y.A. IZRAEL	RUSSIAN FEDERATION	VI

WORKING GROUP I		
Co-chairs	Country	Region
D. QIN	CHINA	II
S. SOLOMON	USA	IV
Vice-chairs	Country	Region
B. JALLOW	GAMBIA	I
K. BOONPRAGOB	THAILAND	II
M.T. MARTELLO	VENEZUELA	III
M.R. MANNING	NEW ZEALAND	V
J. JOUZEL	FRANCE	VI
F. GIORGI	ITALY	VI

WORKING GROUP II		
Co-chairs	Country	Region
O. CANZIANI	ARGENTINA	III
M.L. PARRY	UK	VI
Vice-chairs	Country	Region
A. ALLALI	MOROCCO	I
J.M.R. STONE	CANADA	IV
L. VILLERS RUIZ	MEXICO	IV
J. ZILLMAN	AUSTRALIA	V
J.-P. VAN YPERSELE	BELGIUM	VI
L.K. KAJFEZ-BOGATAJ	SLOVENIA	VI

WORKING GROUP III		
Co-chairs	Country	Region
B. METZ	NETHERLANDS	VI
O. DAVIDSON	SIERRA LEONE	I
Vice -chairs	Country	Region
I.A.R ELGIZOULI	SUDAN	I
Z.H. ABU-GHARARAH	SAUDI ARABIA	II
E. CALVO	PERU	III
R. PICHES-MADRUGA	CUBA	IV
R.T.M. SUTAMIHARDJA	INDONESIA	V
J. CHRISTENSEN *	DENMARK	VI

* Note: There is agreement between Denmark and Germany that after three years an expert from Germany (O. HOHMEYER) will take the place of J. CHRISTENSEN.

TASK FORCE BUREAU Co-CHAIRS		
Co-chairs	Country	Region
T. KRUG	BRAZIL	III
T. HIRAISHI	JAPAN	II

WMO

INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE

UNEP

APPENDIX I

TASK FORCE BUREAU		
Co-chairs	Country	Region
T. KRUG	BRAZIL	III
T. HIRAISHI	JAPAN	II
Members	Country	Region
S.N. SOK APPADU	MAURITIUS	I
J. KATIMA	UNITED REPUBLIC OF TANZANIA	I
K. PARIKH	INDIA	II
D. AL-AJMI	KUWAIT	II
J. HANNA FIGUEROA	BOLIVIA	III
S. GONZALES	CHILE	III
A. JAQUES	CANADA	IV
D. KRUGER	USA	IV
I. CARRUTHERS	AUSTRALIA	V
H. PLUME	NEW ZEALAND	V
A. ROSLAND	NORWAY *	VI
S. KHORAFAN	SYRIAN ARAB REPUBLIC	VI

* Note: There is agreement between Norway and the United Kingdom that after three years an expert from the United Kingdom (J. PENMAN) will take the place of A. ROSLAND.

**TERMS OF REFERENCE, (ANNOTATED) TABLE OF CONTENTS AND WORK
PROGRAMME FOR TASK 2**

**DEFINITIONS AND METHODOLOGICAL OPTIONS TO INVENTORY EMISSIONS
FROM DIRECT HUMAN-INDUCED DEGRADATION OF FORESTS AND
DEVEGETATION OF OTHER VEGETATION TYPES**

TERMS OF REFERENCE

In response to the decisions of the IPCC XVII and XVIII and the invitation in decision 11/CP.7 in the Marrakesh Accords, the IPCC will develop a report comprising possible definitions for direct human-induced degradation of forests and devegetation of other vegetation types, and methodological options to inventory and report on emissions resulting from these activities. Elaboration of the definitions, inventory methodologies and reporting requirements will base its work, inter alia, on:

- ?? The IPCC Special Report on LULUCF,
- ?? Any available draft report on good practice guidance and uncertainty management for the Land Use, Land-Use Change and Forestry sector,
- ?? IPCC Good Practice Guidance Report,
- ?? Proceedings of the joint IPCC/FAO/CIFOR/IUFRO expert meeting on harmonizing forest-related definitions for use by various stakeholders, and subsequent meetings occurring on a relevant timetable
- ?? Relevant SBSTA/COP decisions

The purpose of this report is to respond to concerns that selection of eligible activities under Article 3.4 of the Kyoto Protocol could give rise to an unbalanced accounting if certain types of degradation or devegetation activities are not included. The report would develop definitions for direct human-induced degradation of forests and devegetation of other vegetation types, develop methods to inventory emissions from these activities and analyse the implications of different options to include the accounting of these activities under the provisions of Article 3.4 of the Kyoto Protocol, including the relation to forest management and revegetation.

The development of the methodologies would be done in close cooperation with the preparation of the report on good practice guidance and uncertainty management for the LULUCF sector to ensure consistency with the methodologies developed in this work (Table 1 - Work Plan). Any available information from the IPCC work on factoring out human-induced changes in carbon stocks and greenhouse gas emissions by sources and sinks from those due to indirect human-induced and natural effects, and effects due to past practices in forests would also be utilised in the work.

The final result of the work would be a methodology report. This could be attached as a module in a comprehensive IPCC handbook on methods and reporting on LULUCF activities.

ANNOTATED TABLE OF CONTENTS

Chapter 1: Introduction

The report responds to the decision of IPCC-XVIII (September 2001). It will contain definitions for direct human-induced degradation of forests and devegetation of other vegetation types, implications of different options to include the accounting of these activities under the provisions of Article 3.4 of the Kyoto Protocol, including the relation to forest management and revegetation, and methods to inventory emissions from these activities.

(The structure of the report should be summarised in this chapter.)

Chapter 2: Definitions for Degradation of Forests and Devegetation of Other Vegetation Types

This section will define and describe degradation of forests and devegetation of other vegetation types and list direct human-induced activities that may cause the effects. It will include recent findings on the magnitude or scale of the effects of these activities to emissions of greenhouse gases. Natural and indirect human-induced causes of degradation and devegetation will be addressed, especially in cases where their distinction from direct human-induced causes is difficult.

Chapter 3: Methodological Options to Inventory Emissions from Direct Human-Induced Activities

3.1. Methodologies to estimate emissions from degradation of forests and devegetation and other vegetation types

This section will present methodological approaches that may be used to estimate annual changes in carbon stocks and emissions and removals of greenhouse gases caused by direct human-induced degradation and devegetation activities. The relationship to forest management and revegetation will be addressed taking into account any relevant material coming from the IPCC work on good practice guidance and uncertainty management for the LULUCF sector. Guidance on methodological choice, activity data collection and choice of emission factors will be given. Consistency with other reporting requirements, completeness and avoidance of double counting and the development of consistent time series will be addressed.

This section may also include some aspects of uncertainty analysis, and quality assurance/quality control specific to degradation and devegetation.

3.2. Reporting and Documentation

Tables and worksheets to facilitate computation and reporting of emissions will be presented in this section.

Chapter 4: Implications of different methodological options to accounting under the provisions of Article 3.4 of the Kyoto Protocol

An analysis of optional methods in terms of scale of applicability, costs, accuracy, and so forth will be presented.

Table 1. Work Plan for “Degradation of forests and devegetation of other vegetation types”

Date	Activity/Review/Event	Objectives	Actions	Expected Output
March 2002	TFB8	To consider the TOR, TOC and workplan To select authors/experts and reviewers for the work		Draft TOR, TOC, work plan Proposal on a slate of authors, for consideration by IPCC Panel XIX
April 2002	IPCC Bureau XXV, IPCC Panel XIX	To endorse the TOR, TOC, workplan and slate of authors/expert and reviewers		TOR, TOC, work plan Slate of authors
July 2002	First Expert Meeting (small scale) - parallel with expert meeting on Good Practice for LULUCF	To initiate work on the report on definitions and inventory methods		Zero order draft
September 2002	Second Expert Meeting (small scale) - in conjunction with expert meeting on Good Practice for LULUCF	To produce a draft report on definitions and inventory methods		First order draft
October – November 2002	COP8/SBSTA17	To present progress on the work and seek for further guidance	Presentation at SBSTA/Side-event	Any guidance from SBSTA
December 2002 – January 2003	First combined government/expert review (8 weeks)	To secure governments’ and experts’ views on the first draft of the report	Review by governments and experts	Views from governments and experts
March 2003	Third Expert Meeting (small scale) - parallel with expert meeting on Good Practice for LULUCF	To address/resolve issues raised by governments and experts on the draft report To develop the second draft of the report		Second order draft

May – June 2003	Second combined government/expert review (8 weeks)	To secure governments' and experts' views on the first draft of the report	Review by governments and experts	Views from governments and experts
June 2003	SBSTA18	To present progress on the work and seek for further guidance	Presentation at SBSTA/Side-event	Any guidance from SBSTA
July 2003	Fourth Expert Meeting (small scale) - in conjunction with expert meeting on Good Practice for LULUCF	<ul style="list-style-type: none"> - To address/resolve issues raised by governments and experts on the draft report - To develop the final draft of the report 		Final draft for government consideration
September 2003	Final government consideration (6 weeks)	To facilitate governments' consideration at IPCC Panel	Governments review	Final views from governments
November 2003	TFI/IPCC Panel	To accept/approve the report		Final report
December 2003	COP9/SBSTA19	To present the report for COP/SBSTA		

APPENDIX J (PART II)

SCOPE WORK FOR TASK 3

Methodologies to Factor Out Direct Human-Induced Changes in Carbon Stocks and Greenhouse Gas Emissions by Sources and Removal by Sinks

Background

The Land use, land-use change and forestry decision (11/CP.7) in the Marrakesh Accords invites the IPCC to develop practicable methodologies to factor out direct human-induced changes in carbon stocks and greenhouse gas emissions by sources and removals by sinks from changes in carbon stocks and greenhouse gas emissions by sources and removals by sinks due to indirect human-induced and natural effects (such as those from carbon dioxide fertilization and nitrogen deposition), and effects due to past practices in forests (pre-reference year), to be submitted to the Conference of the Parties at its tenth session.

The IPCC National Greenhouse Gas Inventories Programme (NGGIP considered the scope of the work and work plan for the task (Task 3 in the NGGIP LULUCF Programme) at the Expert Group Planning Meeting held in Geneva 6-8 August 2001, and at the 6th and 7th Task Force Bureau meetings, the last one held 13-14 December 2001 in Geneva. The progress of the work has been presented to IPCC XVIII and IPCC Bureau XXIII and XXIV.

Provisional timetable

The 7th Session of IPCC Inventories Task Force Bureau developed a step-wise approach to tackle the "factoring out issue" in the invitation to the IPCC in LULUCF Decision in the Marrakesh Accords. The IPCC Bureau XXIV endorsed the approach and the plan to arrange a preparatory expert meeting in July 2002 to assess feasibility to prepare practical methods on the issue. A letter requesting provisional nominations for the expert meeting was sent out in February 2002 prior to IPCC XIX in order to facilitate the organisation of the meeting. The expert meeting would 1) review/assess the state of science, 2) identify gaps; and 3) make recommendations on further work by the IPCC.

A Planning Group (as per decision by IPCC Bureau XXIV) for the LULUCF Task 3 will be established with the following membership;

- ✍ Selected TFB members (Selected from future members), and
- ✍ Working Group I Co-chairs (Future Co-chairs).

Co-chairs of Working Groups II and III as well as the other members of TFB and Working Group I bureau will be kept informed of developments for their eventual future involvement.

Step 1. Task 3 Expert Meeting in Geneva 15 - 16 July 2002

Objectives of the Expert Meeting:

- ✍✍ Assessment of science relevant to changes in carbon stocks and greenhouse gas emissions and removals due to indirect human-induced and natural effects (such as those from carbon dioxide fertilization and nitrogen deposition¹), and effects due to past practices in forests (pre-reference year).
- ✍✍ Identification of categories of activities that cause direct human-induced changes in carbon stocks and greenhouse gas emissions and removals.
- ✍✍ Assessment of capability for the development of practicable methodologies to factor out direct human-induced changes in carbon stocks and greenhouse gas emissions and removals from changes in carbon stocks and greenhouse gas emissions and removals due to indirect human-induced and natural effects (such as those from carbon dioxide fertilization and nitrogen deposition), and effects due to past practices in forests (pre-reference year).

The outcome of the Expert Meeting would include the draft TOR, TOC and Workplan for the task, and a recommendation on the type of report (Special Report or Methodology Report) that would best meet the request in the invitation to IPCC in the Marrakesh Accords, taking the existing scientific knowledge in the issue into account.

Step 2. Approval of draft TOR, TOC and Workplan

- ✍✍ Draft TOR, TOC, Workplan and a recommendation on the type of report, as approved by the Planning Group, will be submitted to the IPCC Bureau (at its December 2002 session) for approval.
- ✍✍ Subsequently, they (as approved by the IPCC Bureau) will be submitted to IPCC XX (Spring 2003) for approval.

Step 3. Identification of authors

- ✍✍ Subsequent to the IPCC Bureau (December 2002) approval, a letter to Governments requesting nomination of experts will be issued.
- ✍✍ Selection of authors will be conducted by the Planning Group, and draft slate of authors will be submitted to the IPCC Bureau (to be held immediately after IPCC XX) for approval. IPCC XX is expected to approve TOR, TOC, Workplan and the type of report.

Step 4. Writing of the Report

- ✍✍ Four (full-scale) authors/experts meetings will be held in 2003 and 2004.
- ✍✍ Report will be submitted to the Panel at its late 2004 session.

¹ This illustrative list taken from the COP decision and will need to be reviewed at the expert meeting.

The provisional timetable is presented in more detail in Table 1.

Table 1. Provisional timetable for “Factoring Out Direct Human-Induced Changes” Report

Date	Activity	Objectives and expected output
15-16 July 2002	Expert Meeting	Draft TOR, TOC, Workplan and a recommendation of the type of report
December 2002	IPCC Bureau	Approval of the TOR, TOC, Workplan and type of report
December 2002	Nomination letter to governments	Governments’ recommendations of authors
February 2003	Planning group consideration	Draft Slate of authors
February/March 2003	IPCC Panel	Approval of the TOR, TOC, Workplan and type of report
March 2003	Bureau consideration on Slate of authors	Approval of authors
July 2003	First authors meeting	Zero order draft
September 2003	Second authors meeting	First order draft
December 2003 – January 2004	Expert review	Comments on first order draft
March 2004	Third authors meeting	Second order draft
May - June 2004	Government review	Comments on second order draft
August 2004	Fourth authors meeting	Final draft for government consideration
September 2004	IPCC Panel	Acceptance/approval of the report
October-November 2004	COP10	Presentation of the report for COP/SBSTA

DECISION ON THE IPCC WORK PROGRAMME AND BUDGET

Based on the recommendations of the Financial Task Team, the Panel in a plenary meeting:

1. Recalled the decisions 3, 4 and 9 of the IPCC XVIII Panel on the IPCC Work Programme and Budget and:
 - a. Decided that the IPCC Chair should send a letter to the CBD on completion of the Technical Paper on Climate Change and Biodiversity, requesting a financial contribution to the IPCC for coverage of all translation costs, printing and shipping costs of the Technical Paper,
 - b. Noted the proposals contained in IPCC-XIX/Doc.7, REV. 1 and REV. 2 submitted by the Group on Communication Strategies for IPCC-XIX, and approved a request for extra outreach activities in 2002 of CHF 110,000,
 - c. Noted with appreciation the financial information provided by the WMO including a note on the difference between expenditures and approved budget lines in 2000, as requested by the Panel (see Annex),
 - d. Recalled the request to integrate the budget tables of the IPCC secretariat and those of the TSU of the NGGIP into one document, and requested the Secretariat to complete this task before IPCC-XX, using EXCEL files,
2. Adopted the following revisions in the proposed budget for 2002 contained in document IPCC XIX/Doc. 6 (b), REV. 1 (see Table 1):
 - a. An additional amount of 110,000 CHF for extra outreach activities (taken from item 1b of this report) (proposed 150,000 CHF),
 - b. An increase from 1,006,000 CHF to 1,197,200 CHF for the preparation of the LULUCF Inventories Good Practice Guidance (Task 1) for an extra meeting for Task 1 and the increased participation of DC/EIT lead authors,
 - c. An additional 11,480 CHF enabling two IPCC DC experts to liaise with a second FAO meeting in Rome , September 2002 on normalisation of forest-related definitions, (proposed: 57,400 CHF)
 - d. An additional amount of 126,280 CHF for the TGCI for two regular meetings in 2002,
 - e. An amount of 126,280 CHF enabling IPCC to make a prompt start possible of the preparation of a SR Geological Carbon Storage Technologies, pending further decisions by the Panel ¹.
3. Adopted the proposed budget for 2003 contained in Document IPCC-XIX/Doc.6 (b) REV. 1, with the following additions (see Table 2):
 - a. A contingency for additional outreach activities of 110,000 CHF, pending further decisions by the Panel,
 - b. An additional amount of 126,280 CHF for the TGCI for two regular meetings in 2003,
 - c. A contingency of 1,000,000 CHF, as a provision for other products of IPCC than the Fourth Assessment Report such as Technical Papers, Special Reports, including a report on Geological Carbon Storage, pending further decisions by the Panel.
4. Took note of the forecast budget for 2004 and the indicative budget for 2005 in Document IPCC XIX/Doc 6 b) REV 1, and decided to add a contingency of 1,250,000 CHF for each year, as a provision for other products of IPCC than the Fourth Assessment Report such as Technical Papers, Special Reports, activities of the TGCI and the Group on Communications Strategy, pending further decisions by the Panel.

¹ In the original tables 1 and 2 in document IPCC-XIX/Doc. 6 (b) REV. 1, 300kCHF for printing, shipping and translation costs was projected in case the Panel XIX would decide to produce a Technical Paper in 2002. In case of a Special Report these costs will come in a later year.

5. Welcomed the Discussion note “Options for the IPCC budget management” contained in IPCC XIX/Doc.6 b (1), recalled decisions 8 and 11 of the IPCC XVIII Panel on the IPCC Work programme and Budget, noted the Discussion paper: Options for the IPCC Budget Management, contained in Document IPCC XIX/Doc6 (b) 1, and requested the IPCC Secretariat to prepare, as a matter of priority, in cooperation with the WMO financial experts, a detailed proposal for to IPCC-XX containing:

- a. Definitions of cost categories and sub-cost categories,
- b. A procedure for timely and underpinned planning of the budget proposals from the TSUs, the Task Forces, including standard indicators for estimating costs of meetings, production, translation and outreach of IPCC reports, and other regular IPCC products and activities,
- c. Procedures and financial table formats enabling budget decisions by the Panel for the current year and the next year, including an estimation of the balance by the end of the current year and a projection for the next year,
- d. A proposal for an annual financial report to the IPCC Governments by the end of each year, including the contributions and interest, expenditures in comparison to the approved budget items, and financial balances at beginning and end of the current year,
- e. Recalling Paragraph 11 of the report of the Panel’s 18th Session, prepare drafts of periodic fund raising letters to governments that maybe in a position to respond positively.

6. Expressed its deep gratitude to UNEP, WMO, UNFCCC and governments for their generous contributions to the IPCC Trust Fund, the financial support to the IPCC Secretariat and the TSUs, and numerous in-kind contributions.

Table 1**Revised Budget for 2002 as approved by IPCC XIX**

Activity	Purpose	DC/EIT support	Other expenditure	Sub-Total	TOTAL
IPCC-XIX 3 days Geneva 17-20 (a.m.) Apr 2002	* Elect Chairman and rest of the Bureau * Work programme & budget for 2003 * Other	746,200 130 journeys incl. outgoing Bureau and incoming Bureau	156,000	902,200	
Bureau-25 2 days Geneva 15-16 Apr 2002	Outgoing Bureau: Finalize TP on Climate Change and Biological Diversity	17,220 3 journeys for RE s	104,000	121,220	
Bureau-26 0.5 day Geneva 17 (p.m.) Apr 2002	Incoming Bureau: Various	0 (see IPCC XIX)	52,000	52,000	
Bureau-27 2 days Geneva 7-8 Aug 2002	Various	103,320 18 journeys	104,000	207,320	
Participation in UNFCCC meetings including JWG	Present reports and co-ordinate between IPCC and UNFCCC	57,400 10 journeys		57,400	
Outreach	* IPCC website (core) * Other: Information on TAR findings; Brochure Posters; Kits * Additional tasks as approved by IPCC XIX		45,000 55,000 110,000	210,000	
Support for IPCC Developing Country Co-chairs	IPCC Dev, Co-chairs 3 WG and 1 TFI at 50,000 each		200,000	200,000	
Secretariat				650,000	
SUB-TOTAL				2,400,140	2,400,140

Table 1 Continued:

ACTIVITY	PURPOSE	DC/EIT Support	Other Expenditure	Sub-Total	TOTAL
National GHG Inventories Programme	On-going			1,197,200	
Technical Paper on Climate Change and Biological Diversity	LA/RE Mtgs. Translation & Publication	68,880 12 journeys	6,888 300,000	375,768	
FAO/IPCC Expert Mtg. Rome, 23-25 Jan 2002	Definitions, degradation/ devegetation, Biome-specific	40,180 7 journeys		40,180	
FAO/IPCC Expert Mtg. Rome, Sept.2002 Dates TBD	Definitions, degradation/ devegetation, Biome-specific	11,480 2 journeys		11,480	
TGCIA Grant	Making new GCM results better accessible	\$15,000	24,750	24,750	
TGCIA meetings	2 Annual meetings	114,800 20 journeys	11,480	126,280	
TGCIA 2 Expert Group Meetings		57,400 10 journeys	5,740	63,140	
Workshop on Extreme Events Beijing China 11-13 Jun 2002		229,600 40 journeys	22,960	252,560	
Workshop on Geological Carbon Storage Technologies	Prepare Scoping Paper for SR	114,800 20 journeys	11,480	126,280	
Expert Meeting on Climate Change and Development **)	Prepare proposals for the Panel	114,800 20 journeys	11,480	126,280	
SUB-TOTAL				2,343,918	2,343,918
TOTAL					4,744,058
Less carry over from 2001 (copied from the decision on 2002 budget of the Eighteenth Session)					2,276,796
Request from IPCC Trust Fund					2,467,262

**) As decided by IPCC XIX

Table 2

Budget for 2003 as approved by IPCC XIX

Activity	Purpose	DC/EIT support	Other expenditure	Sub-total	TOTAL
IPCC XX 2 days <i>Place/Date TBD</i>	*Decide 4-R outline *Work programme & budget for 2004 *Other	688,800 120 Incl. Bureau	104,000	792,800	
IPCC XXI 2 days <i>Place/Date TBD</i>	*Agree on Good Practice Report *Other	688,800 120 Incl. Bureau	104,000	792,800	
Bureau-28 2 days <i>Place/Date TBD</i>	Various	103,320 18 journeys	104,000	207,320	
Bureau-29 2 days <i>Place/Date TBD</i>	Various	103,320 18 journeys	104,000	207,320	
Participation in UNFCCC meetings including JWG	Present reports and co-ordinate between IPCC and UNFCCC	57,400 10 journeys		57,400	
Outreach	*IPCC website (core) *Other		45,000 110,000	155,000	
TGCI	2 regular meetings	114,800 20 journeys	11,480	126,280	
Support for IPCC Developing Country Co- chairs	IPCC Dev, Co-chair 3 WG and 1 TFI at 50,000 each		200,000	200,000	
Secretariat				700,000	
SUB-TOTAL				3,288,920	
National GHG Inventories Programme Contingency for TP, SR and other IPCC activities, including on Carbon Storage Technologies	On-going Pending Panel decision			1,506,000 1,000,000	
Scoping Meetings	Develop 4-R outline proposals	344,400 60 journeys	34,440	378,840	
Sessions of the Working Groups I, II and III immediately before IPCC XX	Approve scope of the WG contributions to 4-R	1,148,000 200 journeys	156,000	1,304,000	
SUB-TOTAL				4,188,840	
TOTAL					7,477,760

Table 3

Forecast Budget for 2004

Activity	Purpose	DC/EIT support	Other expenditure	Sub-total	TOTAL
IPCC XXII 3 days <i>Place/Date TBD</i>	*Accept SR (if any) on Geological Carbon Storage Technologies *Work programme & budget for 2005 *Other	688,800 120 journeys incl. Bureau	156,000	844,800	
IPCC XXIII 2 days <i>Place/Date TBD</i>	*Agree on factoring out direct human- induced changes (LULUCF-related) *Other	688,800 120 journeys incl. Bureau	104,000	792,800	
Bureau-30 2 days <i>Place/Date TBD</i>	Various	103,320 18 journeys	104,000	207,320	
Bureau-31 2 days <i>Place/Date TBD</i>	Various	103,320 18 journeys	104,000	207,320	
Participation in UNFCCC meetings including JWG	Present reports and co-ordinate between IPCC and UNFCCC	57,400 10 journeys		57,400	
Outreach	*IPCC w ebsite (core)		45,000	45,000	
Support for Developing Country Co-chairs	IPCC Chair 3 WG and 1 TFI at 50,000 each	200,000		200,000	
Secretariat				700,000	
SUB-TOTAL				3,104,640	3,104,640
National GHG Inventories Programme	On-going			786,000	
Meetings of Lead Authors & Chapter Meetings	Draft chapters of 4-R	1,435,000 250 journeys	143,500	1,578,500	
Contingency for SRs and other IPCC activities	Pending decisions by the Panel			1,200,000	
SUB-TOTAL				3,564,500	3,564,500
TOTAL					6,669,140

Table 4**Indicative Budget for 2005**

Activity	Purpose	DC/EIT support	Other expenditure	Sub-total	TOTAL
IPCC XXIV 4 days <i>Place/Date TBD</i>	* Agree on revisions to 1996 IPCC Guidelines * Work programme & budget for 2005 * Other	688,800 120 Incl. Bureau	208,000	896,800	
Bureau-31 2 days <i>Place/Date TBD</i>	Various	103,320 18 journeys	104,000	207,320	
Bureau-32 2 days <i>Place/Date TBD</i>	Various	103,320 18 journeys	104,000	207,320	
Participation in UNFCCC meetings including JWG	Present reports and co-ordinate between IPCC and UNFCCC	57,400 10 journeys		57,400	
Outreach	IPCC website (core)		50,000	50,000	
Support for Developing Country Co-chairs	IPCC Dev, Co-chair 3 WG and 1 TFI at 50,000 each	200,000		200,000	
Secretariat				700,000	
SUB-TOTAL				2,368,840	2,368,840
National GHG Inventories Programme	On-going			1,226,000	
Meetings of Lead Authors & Chapter Meetings	Draft chapters	1,435,000 250 journeys	143,500	1,578,500	
Contingency for SRs and other IPCC activities	Pending decisions by the Panel			1,200,000	
SUB-TOTAL				4,004,500	4,004,500
TOTAL					6,373,340

Intergovernmental Panel on Climate Change (IPCC)
Statement of Expenditure
For the year 2000

Amounts in Swiss Francs

Category	Expenditure	Budget	"Under/ (Over) Budget
1 Joint Working Grp Mtgs	20,607	45,000	24,393
2 Nat'l GHG Inventories (NGGIP)	140,505	575,000	434,495
3 WG III Sess., 7 days	806,964	1,144,500	337,536
4 Bureau 20, 1/2 days	0	21,000	21,000
5 IPCC XVI, 7 days	1,131,317	1,031,100	-100,217
6 Bureau 21, 2 days	86,409	180,390	93,981
7 WG I Sess., 5 days	865,954	947,100	81,146
8 LAs/Review. WG-I	417,924	708,750	290,826
9 LAs/Review. WG-II	306,479	567,000	260,521
10 LAs/Review. WG-III	394,014	963,900	569,886
11 LAs LULUCF	163,419	283,500	120,081
12 Other expenditures	579,249	36,000	-543,249
13 Expt Mtgs. WG-I	0	113,400	113,400
14 Expt Mtgs. WG-II	0	226,800	226,800
15 Expt Mtgs. WG-III	172,182	231,750	59,568
16 Expt Mtgs. NGGIP	54,724	24,000	-30,724
17 SR-Translation & Publication	60,256	624,000	563,744
18 Support to DC Co-Chairs	0	150,000	150,000
19 Outreach	0	100,000	100,000
20 Secretariat	719,416	620,000	-99,416
Total	5,919,419	8,593,190	2,673,771