

OVERVIEW SCHEDULE

United Nations Climate Change Conference Copenhagen, Denmark 7-18 December 2009

**Fifteenth Session of the
Conference of the Parties (COP 15)**

**Fifth Session of the Conference of the Parties
serving as the meeting of the Parties to
the Kyoto Protocol (CMP 5)**

**Thirty-First Session of the Subsidiary Body for
Scientific and Technological Advice
(SBSTA 31)**

**Thirty-First Session of the Subsidiary Body
for Implementation (SBI 31)**

**Tenth session of the Ad Hoc Working Group on
Further Commitments for Annex I Parties
under the Kyoto Protocol (AWG-KP 10)**

**Eighth session of the Ad Hoc Working Group on
Long-term Cooperative Action (AWG-LCA 8)**

**COP15
COPENHAGEN**

This overview schedule is intended to assist participants with their planning prior to the sessions. It will be updated as new information becomes available. Once the sessions are underway, please consult the Daily Programme.

Updated: 8 December 2009

PRE-SESSIONAL MEETINGS

- CDM Executive Board (30 November to 4 December)
- Least developed countries Preparatory Meetings (1 to 2 December)
- Joint Implementation Supervisory Committee (2 to 4 December)
- Small island developing States Preparatory Meetings (3 to 4 December)
- African Group Preparatory Meetings (3 to 4 December)
- G-77 & China Preparatory Meetings (5 to 6 December)

FIRST WEEK

Monday, 7 December	
10:00 am to 1:00 pm	
Welcoming ceremony	
COP	
Item 1	Opening of the session
Item 2 (a)-(g)	Organizational matters
CMP	
Item 1	Opening of the session
Item 2 (a)-(c)	Organizational matters
Lunch break	
3:00 pm to 6:00 pm	
AWG-LCA	
Item 1	Opening of the session
Item 2 (a - b)	Organizational matters
Item 3	Enabling the full, effective and sustained implementation of the Convention through long-term cooperative action now, up to and beyond 2012, by addressing, inter alia:
	A shared vision for long-term cooperative action;
	Enhanced national/international action on mitigation of climate change
	Enhanced action on adaptation
	Enhanced action on technology development and transfer to support action on mitigation and adaptation
Item 4	Other matters
AWG-KP	
Item 1	Opening of the session
Item 2(a - b)	Organizational matters
Item 3	Consideration of further commitments for Annex I Parties under the Kyoto Protocol
Item 4	Report of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol to the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol- at its fifth session
Item 5	Other matters
Evening	
<i>Welcoming reception for all delegates hosted by the City of Copenhagen – 7:00 pm</i>	

Tuesday, 8 December

10:00 am to 1:00 pm

SBI		SBSTA	
Item 1	Opening of the session	Item 1	Opening of the session
Item 2 (a - d)	Organizational matters	Item 2 (a - d)	Organizational matters
Item 5	Financial mechanism of the Convention:	Item 4	Development and transfer of technologies
	Fourth review of the financial mechanism	Item 3	Nairobi work programme on impacts, vulnerability and adaptation to climate change
	Report of the Global Environment Facility to the Conference of the Parties and guidance to the Global Environment Facility	Item 5	Reducing emissions from deforestation in developing countries: approaches to stimulate action
	Assessment of the Special Climate Change Fund	Item 6	Research and systematic observation
Item 3 (a - b)	National communications and greenhouse gas inventory data from Parties included in Annex I to the Convention:	Item 9	Matters relating to Article 2, paragraph 3, of the Kyoto Protocol
	Report on national greenhouse gas inventory data from Parties included in Annex I to the Convention for the period 1990–2007	Item 7 (a - b)	Methodological issues under the Convention:
	Status report on the review of fourth national communications and preparations for the review of fifth national communications		Annual report on the technical review of greenhouse gas inventories from Parties included in Annex I to the Convention
Item 10	Reporting and review of information submitted by Parties included in Annex I to the Convention that are also Parties to the Kyoto Protocol		
Item 13	Annual compilation and accounting report for Annex B Parties under the Kyoto Protocol		Emissions from fuel used for international aviation and maritime transport
Item 4 (a - c)	National communications from Parties not included in Annex I to the Convention:	Item 8 (a - c)	Methodological issues under the Kyoto Protocol:
	Provision of financial and technical support		Implications of the establishment of new hydrochlorofluorocarbon-22 (HCFC-22) facilities seeking to obtain certified emission reductions for the destruction of hydrofluorocarbon-23 (HFC-23)
	Information contained in national communications from Parties not included in Annex I to the Convention		Carbon dioxide capture and storage in geological formations as clean development mechanism project activities
	Further implementation of Article 12, paragraph 5, of the Convention		Common metrics to calculate the CO ₂ equivalence of greenhouse gases
Item 6 (b)	Matters relating to Article 4, paragraphs 8 and 9, of the Convention:		
	Matters relating to the least developed countries	Item 10	Other matters

Tuesday, 8 December (continued)

3:00 pm to 6:00 pm

Lunch break

SBI		SBSTA
Item 8	Capacity-building under the Convention	Opening (tentative)
Item 9	Capacity-building under the Kyoto Protocol	
Item 11	Matters relating to Article 3, paragraph 14, of the Kyoto Protocol	
Item 6 (a)	Matters relating to Article 4, paragraphs 8 and 9, of the Convention:	
	Progress on the implementation of decision 1/CP.10	
Item 12	Report of the administrator of the international transaction log under the Kyoto Protocol	
Item 14 (a - c)	Administrative, financial and institutional matters	
	Budget performance for the biennium 2008–2009	
	Continuing review of the functions and operations of the secretariat	
	Privileges and immunities for individuals serving on constituted bodies established under the Kyoto Protocol	
Item 7	Development and transfer of technologies	

Wednesday, 9 December

10:00 am to 1:00 pm

COP		Informal groups
Sub-item 2(g)	Dates and venues of future sessions	
Item 6	Consideration of a proposal by Malta for an amendment to Annex I to the Convention	
Item 5	Consideration of proposals by Parties under Article 17 of the Convention	
CMP		
Item 7	Issues relating to joint implementation	
Item 6	Issues relating to the clean development mechanism	

Wednesday, 9 December (continued)	
Lunch break	
3:00 pm to 6:00 pm	
CMP	
Item 5	Consideration of proposals by Parties for amendments to the Kyoto Protocol
Item 8	Report of the Compliance Committee
Item 9 (a - b)	Adaptation Fund:
	Report of the Adaptation Fund Board
	Review of the Adaptation Fund
Item 10	Amendment of the Kyoto Protocol in respect of procedures and mechanisms relating to compliance
Item 12	Proposal from Kazakhstan to amend Annex B to the Kyoto Protocol
Informal groups	

Thursday, 10 December	
10:00 am to 1:00 pm	
Informal groups	
Lunch break	
3:00 pm to 6:00 pm	
Informal groups	

Friday, 11 December	
10:00 am to 1:00 pm	
Informal groups	
Lunch break	
3:00 pm to 6:00 pm	
Informal groups	

Saturday, 12 December	
10:00 am to 1:00 pm	
COP	Informal groups
Plenary (tentative)	
CMP	
Plenary (tentative)	
Lunch break	
3:00 pm to 6:00 pm	
SBI	SBSTA
Closing	Closing

No meetings are scheduled for Sunday, 13 December

SECOND WEEK

Monday, 14 December	
10:00 am to 1:00 pm	
Informal groups	
Lunch break	
3:00 pm to 6:00 pm	
Informal groups	

Tuesday, 15 December		
10:00 am to 1:00 pm		
Informal groups		
Lunch break		
3:00 pm to 6:00 pm		
AWG-LCA	AWG-KP	<i>Host country event to welcome Ministers and other Heads of Delegation - 5:30 pm</i>
closing	closing	

Wednesday, 16 December	
10:00 am to 1:00 pm	
COP	
Item 4	Report of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention
CMP	
Item 4	Report of the Ad Hoc Working Group on Further Commitments for Annex I Parties under the Kyoto Protocol
COP	CMP
Joint High-level segment of COP and CMP	
National statements	
Informal groups	
Lunch break	
3:00 pm to 6:00 pm	
COP	CMP
Joint High-level segment of COP and CMP	
National statements	
Informal groups	
Evening	
COP	CMP
Joint High-level segment of COP and CMP	
National statements	

Thursday, 17 December	
10:00 am to 1:00 pm	
COP	CMP
Joint High-level segment of COP and CMP	
National statements	
Lunch break	
<i>Formal luncheon for Ministers and Heads of Delegations hosted by the UNFCCC Executive Secretary</i>	
3:00 pm to 6:00 pm	
Joint High-level segment of COP and CMP	
National statements	

Thursday, 17 December (continued)	
Evening	
COP	CMP
Joint High-level segment of COP and CMP	
National statements	
<i>Her Majesty the Queen of Denmark and the Prince Consort's Gala Dinner for Heads of State and Government - 7:00 pm</i>	

Friday, 18 December*	
10:00 am to 13:00 pm	
COP	CMP
Joint High-level segment of COP and CMP	
Lunch break	
3:00 pm to 6:00 pm	
COP	
Closing plenary	
CMP	
Closing plenary	

*Further details to be made available in due course, including timing of statements from intergovernmental and non-governmental organizations on behalf of constituencies.