

Membership rules of bodies under the Convention, the Kyoto Protocol and the Paris Agreement¹

Body	Membership	Decisions	Term of Office	Election and appointment procedures
Bureaux of the COP/CMP/CMA	COP/CMP/CMA - 11 Officers: - 2 from each of the 5 UN Regional Groups (Africa, Asia-Pacific, GRULAC, E. Europe & WEOG) - 1 from SIDS	COP Draft Rules of Procedure (rules 22, 25 and 27)	<ul style="list-style-type: none"> • Term of office: 1 year • Max. no of terms in office: 2 consecutive terms of 1 year 	Elected by COP, CMP, CMA, Intersessional replacement by Party concerned
Bureau of the SBs	SBI/SBSTA - 3 officers each: -from the UN Regional Groups/SIDS based on balanced geographical representation	COP Draft Rules of Procedure (rules 22, 25 and 27)	<ul style="list-style-type: none"> • Term of office: 1 year • Max. no of terms in office: 2 consecutive terms of 1 year 	Elected by SBs Intersessional replacement by Party concerned
Bureau of the APA	APA 3 Officers 2 Co-Chairs and 1 Rapporteur From Annex I and Non Annex I Parties	COP Draft Rules of Procedure (rules 22, 25 and 27) 1/CP.21 2/CP.18	<ul style="list-style-type: none"> • Terms of office in accordance with ADP Bureau arrangements (see decision 1/CP.21 and 2/CP.18) 	Elected by APA Intersessional replacement by Party concerned
Advisory Board of the CTCN (CTCN AB)	25 representatives: - 8 from Annex I Parties - 8 from Non-Annex I Parties - Chair/Vice-Chair, Co-Chair or a designated representative of the TEC, SCF, AC and GEF respectively - three representatives, one each from the UNFCCC observer organization constituencies (ENGOs, BINGOs, RINGOs)	14/CP.18	<ul style="list-style-type: none"> • Term of office: 2 years • Max no. of terms in office: 2 consecutive terms of 2 years • Half of the government representatives elected for an initial term of 3 years and half of the members elected for an initial term of 2 years, thereafter COP shall elect half of the representatives every year for a term of 2 years 	Elected by COP Intersessional replacement by the CTCN AB
Adaptation Committee (AC)	16 members: - 2 from each UN Regional Group - 1 from SIDS - 1 from LDCs - 2 from Annex I Parties - 2 from Non-Annex I Parties	2/CP.17	<ul style="list-style-type: none"> • Term of office: 2 years • Max. no. of terms in office as member or alternate member: 2 consecutive terms of 2 years • Half of the members elected for an initial term of 3 years and half of the members elected for an initial term of 2 years, thereafter COP shall elect members for a term of 2 years 	Elected by COP Intersessional replacement by Adaptation Committee

¹ Version as at 8 February 2017

Body	Membership	Decisions	Term of Office	Election and appointment procedures
Adaptation Fund Board (AFB)	16 members/16 alternates: - 2 members/alternate from each UN Regional Group - 1 member/alternate from SIDS - 1 member/alternate from LDCs - 2 members/alternate from Annex I Parties - 2 members/alternate from Non-Annex I Parties	1/CMP.3 1/CMP.4	<ul style="list-style-type: none"> • Term of office: 2 years • Max. no. of terms in office: 2 consecutive terms of 2 years • At completion of term of office, member may change office to serve as alternate, and alternate member may change office to serve as member 	Elected by CMP Intersessional replacement by AFB
Executive Board Clean Development Mechanism (CDM EB)	10 members/10 alternates: - 1 member/alternate from each UN Regional Group - 1 member/alternate from SIDS - 2 members/2 alternates from Annex I Parties - 2 members/2 members from Non-Annex I Parties	3/CMP.1 4/CMP.1 3/CMP.6	<ul style="list-style-type: none"> • Term of office: 2 years • Max. no. of terms in office as a member or alternate member: 2 consecutive terms of 2 years • At completion of term of office, member may change office to serve as alternate, and alternate member may change office to serve as member 	Elected by CMP Intersessional replacement by CDM EB
Executive Committee of the Warsaw International Mechanism for Loss and Damage associated with Climate Change Impacts (WIM L&D Ex Com)	20 members 10 from Annex I Parties 10 from Non-Annex I Parties comprising - 2 members from Africa - 2 members from Asia-Pacific - 2 members from GRULAC - 1 member from SIDS - 1 member from LDCs - 2 additional members Non-Annex I Parties	2/CP.19 2/CP.20 2/CP.21	<ul style="list-style-type: none"> • Term of office: 2 years • Max. of terms in office: 2 consecutive terms • Half of the members elected for an initial term of 3 years and half of the members elected for an initial term of 2 years, thereafter COP shall elect members for a term of 2 years 	Elected by COP
Consultative Group of Experts (CGE)	24 experts: - 5 members from each of the regions of non-Annex I Parties, namely, Africa, Asia and the Pacific, and GRULAC; - 6 members from Parties included in Annex I to the Convention, including one from countries with economies in transition; - 1 member from each of three international organizations with relevant experience in providing technical assistance to non-Annex I Parties in the preparation of national communications.	3/CP.8 5/CP.15 14/CP.17 18/CP.18	<ul style="list-style-type: none"> • Term of office: 2 years • Max. no of terms in office: 2 consecutive terms of 2 years • Current mandate extended until the end of 2018 	Members confirmed by SBI Intersessional replacement by constituency concerned
Compliance Committee	10 members/10 alternates for each Branch (EB and FB): - 1 member/alternate from each UN Regional Group - 1 member/alternate from SIDS - 2 members/alternates from Annex I Parties - 2 members/alternates from Non-Annex I Parties	27/CMP.1 4/CMP.2 4/CMP.4	<ul style="list-style-type: none"> • Term of office: 4 years • Max. of terms in office as a member or alternate member: 2 consecutive terms of 4 years • At completion of term of office, member may change office to serve as alternate, and alternate member may change office to serve as member 	Elected by CMP CMP to elect replacement member or alternate member
Joint Implementation Supervisory Committee (JISC)	10 members/10 alternates: - 3 members/alternates from Annex I Parties - 3 members/alternates from Annex I EIT Parties - 3 members/alternates from Non-Annex I Parties	9/CMP.1	<ul style="list-style-type: none"> • Term of office: 2 years • Max. of terms in office as a member or alternate member: 2 consecutive terms of 2 years • At completion of term of office, member may change 	Elected by CMP Intersessional replacement by JISC

Body	Membership	Decisions	Term of Office	Election and appointment procedures
	- 1 member/alternate from SIDS		office to serve as alternate, and alternate member may change office to serve as member	
Least Developed Countries Expert Group (LEG)	13 members: - 5 Africa LDCs - 2 Asia-Pacific LDCs - 3 Annex II Parties - 2 SIDS - 1 LDCs	29/CP.7 7/CP.9 4/CP.11 8/CP.13 6/CP.16 19/CP.21	<ul style="list-style-type: none"> • Term of office: new experts may be nominated to or existing members may continue as determined by the respective regions or groups • Current mandate extended until the end of 2020 	Members confirmed by SBI Intersessional replacement by constituency concerned
Paris Committee on Capacity-building (PCCB)	12 members: - 2 members from each UN Regional Group - 1 member from LDCs - 1 member from SIDS. 6 representatives from bodies established under the Convention and from the operating entities of the Financial Mechanism will be invited to participate in all the PCCB meetings.	2/CP.22	<ul style="list-style-type: none"> • Term of office: 2 years • Max. no of terms in office: 2 consecutive terms of 2 years • Half of the members elected for an initial term of 3 years and half of the members elected for an initial term of 2 years, thereafter COP shall elect members for a term of 2 years 	Elected by COP
Standing Committee on Finance (SCF)	20 members: 10 members from Annex I Parties; 10 members from Non-Annex I Parties, including: - 2 members from Africa - 2 members from Asia-Pacific - 2 members from GRULAC - 1 member from SIDS - 1 member from LDCs. - 2 other members Non-Annex I Parties	1/CP.16 2/CP.17	<ul style="list-style-type: none"> • Term of office: 2 years • Members may seek additional terms 	Elected by COP
Technology Executive Committee (TEC)	20 members: 9 members from Annex I Parties; 11 members from Non-Annex I Parties: - 3 members from Africa - 3 members from Asia-Pacific - 3 members from GRULAC - 1 member from SIDS - 1 member from LDCs	1/CP.16 4/CP.17	<ul style="list-style-type: none"> • Term of office: 2 years • Max. no of terms in office: 2 terms of 2 years • Half of the members elected for an initial term of 3 years and half of the members elected for an initial term of 2 years, thereafter COP shall elect members for a term of 2 years 	Elected by COP