
 

 

/ 

 

 

 

 

REPORT OF THE MEETING OF THE BUREAU OF THE INTERGOVERNMENTAL 

NEGOTIATING COMMITTEE ON MERCURY  

 

18 – 19 January  2016 

Jakarta, Indonesia  

 
 

Participants – Mr. Xia Yingxian (China, for Asia Pacific) Mr. David Kapindula (Zambia, for Africa), Mr. Alojz 

Grabner (Slovenia, for Central and Eastern Europe), Mr. Vladimir Lenev (Russian Federation, for Central and 

Eastern Europe) Ms. Nina Cromnier (Sweden, for the Western European and Others Group), Ms. Sezaneh 

Seymour (United States of America, for the Western European and Others Group),  Ms. Gillian Guthrie (Jamaica, 

for Latin America and the Caribbean), Mr. Fernando Lugris (Uruguay, for Latin America and the Caribbean) and 

the Interim secretariat for the Minamata Convention on Mercury. 

 

1. Opening of the Bureau meeting 

 

1. The Bureau meeting opened at 10 a.m. with welcoming remarks from Mr. Lugris, Chair of the 

intergovernmental negotiating committee on mercury (inc).  He passed on the regrets of Mr. Khashashneh (Jordan, 

for Asia and the Pacific) and Mr. Cisse (Mali, for Africa) who were unable to join the meeting, however, noted 

that all regional groups were represented. He passed on his congratulations to the Government of Jordan who had 

recently ratified the Convention, as well as to all who were close to ratifying, including the Government of Zambia 

who had just ratified the Convention at the national level.  Mr Lugris noted with sadness the terrible events in 

Jakarta the week before the Bureau meeting, but indicated that such events would not prevent the Bureau from the 

important work it had to undertake.  

 

2. Turning to the substance of the meeting, the Chair noted that INC7 will be the final INC, and will require 

thorough preparations. The upcoming regional consultations in preparation for INC7 will assist with this, however, 

there is also a need for those participating in the meeting to come well prepared with a vision of success. 

Governments should also ensure that the right delegations are present.  The level of expectation will be driven by 

the Bureau members, and it is important to convey positive messages to the regions.  

 

2. Adoption of the provisional agenda 

 

3. The Chair presented the broad outline of the provisional agenda, highlighting the expectations under each 

item.  The agenda was adopted without change. 

 

3. Tour de table on progress towards ratification and early implementation in their region, along with 

further discussions of possible activities which could be undertaken to support ratification and early 

implementation   

 

4. The interim secretariat presented an update of the overall status of ratifications, with 20 countries having 

deposited their instruments by mid-January 2016, along with the understanding that many countries are making 

significant progress towards ratification.  He indicated that the information has been gathered through working 

with countries as well as through the regional chemicals and waste subprogramme coordinators of UNEP.  

 

5. Ms. Seymour indicated that countries from the JUSCANZ group continue their efforts at the national 

level towards ratification. While countries have made progress, they are not yet in a position to make an 

announcement.  She congratulated those countries who had recently ratified (the Governments of Jordan and 

Kuwait in particular), as well as countries indicating they have undertaken the internal process but have not yet 

deposited their instrument.   Ms. Cromnier indicated that the EU was making progress, and it was now expected 

that ratification may occur early in 2017. 

 

6. Mr. Xia firstly welcomed the Chair in his new role as Ambassador of Uruguay to China. He then 

indicated that he had received few responses from countries of the Asia and the Pacific region, however, hoped 

further updates would be forthcoming in the regional consultations which were to take place back to back with the 

Bureau meeting.  Japan had indicated that they had finished their second reading, and hopefully would conclude 

the work in the coming months. China had faced some technical issues with the Chinese version of the Convention 

text, but hoped to complete the work in February or April 2016. The Chair highlighted the need for any region 

which identified errors in the translation of the Convention text to submit a request for revision to the Office of 


 

Legal Affairs, Treaty section at UN Headquarters in New York, as then the appropriate process could be used to 

amend the language versions.  

 

7. Mr. Kapindula indicated that many African countries were approaching ratification, with a large number 

doing initial assessments. He hoped to receive further updates at the regional consultations for Africa. The Chair 

highlighted the need to consider how to provide further technical support for implementation, including tailoring 

activities towards specific country needs. 

 

8. Mr. Grabner indicated that many EU countries were in the process of ratification, and would be ready to 

ratify once the EU went ahead.  Mr. Lenev indicated that it was useful that the regional consultations were 

extended to Russian speaking countries from Central Asia as this would assist the ratification for many. A number 

of countries were close to ratification, and he also hoped that Central Asian countries would benefit from the 

assistance of the new UNEP sub-office in the Central Asia region. He indicated that a delay for some countries 

could result from the need to translate the text into local languages. He noted that the Russian Federation was 

likely to ratify only after the first meeting of the Conference of the Parties (COP1).  

 

9. The Chair thanked all for their interventions. He noted that within the GRULAC region, many countries 

had made good progress towards ratification, with deposits expected very soon from Peru and some other 

countries.  Mr. Lugris also felt that the regional meeting would provide a good opportunity to share experiences.  

He indicated that there was a need to maintain a level of competition to encourage ratification, as well as benefit 

for special assistance in certain circumstances.  He indicated that he saw the Bureau as a vehicle to convey 

information on countries and regions special needs to the interim secretariat.  

 

4. Update on activities undertaken since the last Bureau meeting 

 

10. The representative of the interim secretariat indicated that currently 20 countries had submitted their 

instruments of ratification, approval or accession, and there were indications that additional countries were 

preparing their instruments. On this basis, it would appear feasible to schedule the first meeting of the 

Conference of the Parties for mid-2017.  

 

11. Since the previous Bureau meeting held in July 2015, the interim secretariat had supported the fourth 

meeting of the group of technical experts on Article 8, as well as  the meeting of the ad hoc working group of 

experts on on financing in line with the mandate of INC6. A number of countries had also been supported 

towards implementation and ratification, and further activities are planned to continue through 2016.   

 

12. Preparations for INC7 had been ongoing, including both logistic preparations and the preparation of 

documents.  Two site visits to Jordan have been conducted, and the facilities are considered excellent. The 

meeting will be under the patronage of His Majesty The King of Jordan, and it is anticipated that the meeting 

will be opened by a senior government official as well as senior representation from UNEP and GEF. It is 

planned to have a meeting of the Partnership Advisory Group of the UNEP Global Mercury Partnership on 8 

March, with regional meetings for the INC to be held on 9 March, followed by the six days of INC7 from 10 to 

15 March 2016.  

 

13. Additionally, the interim secretariat supported the organization of four regional meetings in preparation 

for INC7, to be held in Jakarta (Indonesia), Lusaka (Zambia), Brno (Czech Republic) and Montevideo (Uruguay). 

These meetings will be key to prepare for INC7, as they will allow for detailed strategic and policy discussions 

of the documents as well as the possible development of regional positions. The Chair noted the importance of 

discussing all issues relevant to INC7, and for the Bureau members to play a proactive role in the regional 

discussions.  As it was key that all delegates come to the INC fully informed about the issues set out in the 

document, the Chair indicate that all the documents should be presented in detail to allow questions for 

clarification and discussion of the issues.   

 

14. The regional meetings and the INC will both provide opportunities to understand further the support 

required by countries in the early implementation of the Convention, with consideration of the potential need for 

more tailored assistance, which may focus on particular topics or national priorities.  

 

The interim secretariat had continued to receive financial support for its activities, which has permitted the 

organization of the regional meetings, the intersessional work as well as the INC and also the activities 

undertaken in support of the ratification and early implementation of the Convention. Support has been received 

from Austria, Belgium, Canada, China,  Denmark, the European Commission, Finland, France, Germany, Japan, 

the Netherlands, Norway, Sweden, Switzerland, and the United States of America. Also the contribution of the 

Government of Jordan towards the organization of INC7 was welcomed  

 

15. Mr. Kapindula asked whether there is detailed information on the UN organizations working in each 

region, as this was very useful to avoid duplication of efforts.  Ms. Seymour emphasised that coordination of 

activities was critical for effective work and to avoid duplication, and recalled that it had been previously agreed 


 

that this information would be collated and presented on the Minamata website, while recognizing that 

information may not have been submitted to the Secretariat.   

 

16. With regard to the regional meetings, Mr. Kapindula emphasised that it may be necessary to have some 

closed sessions within the regional meeting. Mr. Grabner asked whether the agenda for each meeting was 

available. The interim secretariat indicated that a generic agenda for the regional meetings had been circulated to 

the  Bureau, and that individual agendas for each regional meeting would be developed once input had been 

received from the respective Bureau members and regional coordinators. 

 

17. The Chair indicated that information on the global efforts towards implementation and information on 

needs would be very useful. It was agreed that Bureau members would collect the information and pass it on to 

the interim secretariat, and the Chair emphasised that is was key to support ongoing work.  

 

5. Progress report from intersessional expert group meetings 

 

Article 8 – Group of Technical Experts on Emissions 

 

18. The interim secretariat reported that the intersessional expert group on emissions had met from 7 to 11 

September 2015 in Stockholm. The draft guidance on BAT/BEP had been made available for public comment, and 

the experts considered the submitted comments while revising this guidance.  The experts also considered the 

other guidance required under Article 8 and, following discussions, finalized all guidance for submission to the 

INC as the results of the work of the group. 

 

19. The Chair indicated that there would be an opportunity for discussion of the guidance as it was important 

that all were comfortable with them.  The need for countries to prepare and read the documents in advance of the 

meeting was expressed, and the importance of the guidance should be noted during the regional meetings.  In 

recognition of this, the Chair indicated that it would be useful to discuss the documents on day preceding the start 

of the INC, with an opportunity to meet with the co-chairs of the group of technical experts.  It was noted by one 

Bureau member that the guidance is not legally binding, and the secretariat was asked to seek advice on the legal 

status of “guidance” versus “guidelines”.  It was considered that it should be feasible to move forward in a 

cooperative way and provisionally adopt the guidance at INC7, before their formal adoption at COP1.  

 

20. The issue of releases was briefly considered. It was noted that the BAT/BEP guidance for releases would 

require different expertise, recognizing  in addition, that sources of releases that would need to be controlled have 

not yet been identified.  It was also noted that the inventory guidance developed for emissions would however be 

applicable to releases, particularly as the UNEP Inventory Toolkit covers all environmental media.  

 

Article 13 – Ad hoc working group of experts on financing 

 

The ad hoc working group of experts on financing established at INC6 met from 26 to 29 October 2015 in Sao 

Paolo, Brazil upon the invitation of the Government of Brazil to consider issues relating to the specific 

international programme (SIP) under the financial mechanism of the Minamata Convention (Article 13).  The co-

chairs report of the meeting would be submitted to INC7 for consideration. Ms. Guthrie, co-chair of the expert 

group, indicated that the group had been keen on working on how to phrase the outcome of its work, and looked 

for shared understanding. In considering the hosting institution for the SIP, the expert group had agreed that UNEP 

was the best candidate, however, had invited the Executive Director of UNEP to prepare an information document 

on the options within UNEP and related governance arrangements. In considering the scope, the expert group had 

considered it was key to complement existing programmes. For sources of resources, the need for a broad based 

donor contribution was identified, with both financial, in-kind and expertise contributions required.  The expert 

group also noted a resource mobilisation strategy would be needed to attract a broader range of donors, including 

non-traditional donors. The group considered how the UNEP Global Mercury Partnership could contribute to the 

work. In considering duration, some considered that the programme should be time-limited while others 

considered this was not required. It was also noted that some provisions in the Convention had specific timeframes 

while others did not and the issue of duration was not yet resolved. It was considered key that the INC, in 

discussing the issues of financing, should build on the co-chairs report.  

 

21. The Chair thanked the co-chairs of the ad hoc working group of experts on financing for the successful 

work and the good progress made to date. He noted that the co-chairs summary would be introduced in plenary, 

with a presentation by the co-chairs stating the clear outcome of the work and encouraging the INC to move 

forward on the issue.  

 

22. The Bureau discussed briefly that the issue of the hosting institution of the specific international 

programme could be advanced at INC7 without fully elaborating all the arrangements or exactly what activities 

could be covered within the general scope of the specific international programme, defined in the Convention as 

capacity building and technical assistance. It was noted that the INF document requested from the Executive 

Director of UNEP which presented different options within UNEP as the hosting institution would be available 

shortly. The Chair indicated that the ambition was to determine one hosting institution. It was also feasible that the 


 

INC could agree that UNEP should be the hosting institution and request the Executive Director of UNEP to give 

effect to such decision.  Alternatively, the structure of the proposal could be set out with certain issues (e.g. 

arrangements) left in square brackets by INC7 for onward submission to COP1. This would give the interim 

secretariat some structure to work with in the preparation for COP1. It was recognized that issues left unresolved 

would need to be decided at COP1. There was hence a need to transform areas of common understanding among 

the group of technical experts into real proposals that could be brought forward to COP1. There would be a need 

for a good reading of the outcome of the expert meeting, and it may be useful to have a technical briefing on the 

issue on 9 March 2016. The need to keep the collaborative spirit enjoyed thus far was important, noting that it 

would be key to successful implementation of the Convention. The Chair underlined his expectation that INC7 

would be in a position to present a proposal on the hosting and operationalization of the specific international 

programme.  

 

23. In considering implementation, the question of when the specific international programme would be 

operationalised was raised and, the interim secretariat indicated that it was anticipated immediately following 

COP1. The Chair expressed his anticipation that some donors would come forward with pledges to the programme 

already at INC7.  

 

24. Other discussions related to Article 13 at INC7 will need to focus on the guidance to be provided to the 

GEF, noting that the negotiations for the seventh replenishment will commence prior to COP1. Hence, guidance 

extending beyond the guidance to GEF 6 would be timely at INC7 if that guidance is to inform the GEF7 

replenishment process. Additionally the Final Act requested guidance for the GEF to be developed by the 

Committee. The guidance developed by INC6 was specific for GEF6, and also did not provide the indicative list 

requested in the Convention text. Concerns were raised that opening the issue of the guidance to the GEF may 

potentially cause some areas agreed at INC6 to unravel, however, it was noted that the draft guidance as prepared 

by the interim secretariat in coordination with the GEF secretariat and with input by the BRS secretariat clearly 

builds on the agreement reached at INC6, while providing additional details.  Concerns were raised about potential 

duplication between the GEF activities and the specific international programme. 

 

6. Strategic discussion on INC7, including preparations and the possible flow of discussions 

 

a. Key issues for consideration at INC7 

 

25. In considering the issues for INC7, the Chair emphasised the need to make significant progress on matters 

to be adopted at COP1, as well as on the elements needed for effective implementation. It was noted that some 

may consider it useful for discussions to continue at COP1, however, the need to adopt guidance on a provisional 

basis where possible to facilitate the work by Parties and countries in the interim period was highlighted.  

 

b. Presentation of documents prepared for INC7 

 

26. The interim secretariat presented all meeting documents prepared for INC7, noting that many had been 

available on the Convention website in an advance English version for some time.  Comments raised during the 

discussions are presented below.  

 

27. In considering guidance on stocks under article 3 (document 7/4), it was noted that there were certain 

points in the draft guidance, such as the possible consideration of ore as a type of stock, which may require 

significant discussion.  On additional guidance required under article 3 (document 7/5), it was considered 

important that countries be encouraged to make a statement, particularly in relation to submissions.   

 

28. On the documents relating to guidance on emissions under article 8, it was noted that these are very 

significant documents, with many detailed technical issues. It was considered important that the input from the 

regions be taken into consideration.  The Chair highlighted that he considered it important to have a technical 

briefing session on 9 March 2016 to allow interaction with the co-chairs and lead experts where available. It was 

noted that further legal advice on the differences between guidance and guidelines would be useful. In introducing 

the documents in plenary at INC7, the need to step through them one by one was highlighted. 

 

29. In considering the draft Memorandum of Understanding (MoU) between the GEF Council and the COP 

of the Minamata Convention (document 7/7), it was noted that such a MoU is a standard agreement, similar to 

those existing for other MEAs.  The interim secretariat also informed that it had a close and productive working 

relationship with the GEF secretariat, as well as a good relationship with the STAP and the implementing 

agencies.  This is contributing to a strong GEF team which facilitates work with the GEF. The interim secretariat 

is also in a position to play a role in coordinating and developing a good picture of efforts on a global level and 

bringing people together.   

 

30. For the guidance to the GEF required under article 13 (document 7/8), it was very clear that the INC6 

discussion should not be undone. The need for coordination of the discussions with the discussions on the work of 

the specific international programme was highlighted. The ordering of discussion between guidance to the GEF 

and guidance to the specific international programme was considered, and the bureau noted that the SIP should be 


 

given priority in discussing finance issues at INC7. It was noted that it was important that the guidance should be 

complementary. It was highlighted that, as these are two elements of the financial mechanism, they should be 

considered as a single package. The eligibility for funding was raised, with the interim secretariat indicating that 

the guidance was consistent with the Convention text which states that the financial mechanism is only for Parties.  

 

31. On the question of reporting under Article 21 (documents 7/10 and 7/11), the issue of availability of data 

was raised. The infrastructure needs for obtaining data was highlighted, as well as the question of whether support 

for reporting would be available. The need for the reporting format to focus on key issues was noted. The Chair 

highlighted that the reporting system may feed into compliance as well as into effectiveness evaluations.  These 

linkages were considered important by other Bureau members. It was highlighted that there may be two types of 

reporting, one on measures being implemented at the national level, and the other on mercury behaviour in the 

environment.  The activities at the national level should be identified in the work on the initial assessment.  Gaps 

on monitoring and data collection may be a separate issue.  It was considered that perhaps the discussion at INC7 

may need to initially focus on the question of what the reports will be used for – there have been many previous 

considerations that reporting should not be burdensome, however some now are considering that more detail may 

be useful.  Caution was expressed that reporting can be a challenge in certain circumstances, and very long or 

complex forms may be very difficult, especially where Parties have a large amount of data to report on. It was 

noted that the aim of the Convention is to protect human health and the environment, and that reporting should 

been seen as one of the tools to reach that goal.  It was not considered useful to have a large expenditure on 

reporting, and that the link to the core concepts of implementation and the financial mechanism should be key.  

 

32. On effectiveness evaluation under Article 22 (document 7/12), discussion focused on what could be 

achieved at INC7. The need to recognize a suitable baseline and consideration of what to measure when going 

forward was noted, particularly in relation to the gaps and also what is feasible economically and politically.  The 

question of methodologies is highly technical, and it was pointed out that the right technical people may not be 

present at INC7. Consideration could be given to the role that the UNEP Global Mercury Partnership can play in 

this exercise.   It was noted that some MEAs, recognizing the need for expertise on issues such as methodologies, 

have established dedicated expert groups.  In considering a baseline, it was noted that the UNEP Global Mercury 

Assessment may form a solid basis, however consideration needs to be given to how to assess gaps or other 

aspects of effectiveness which are not covered within the assessment.  Depending on other work required between 

INC7 and COP1, it may be feasible to establish intersessionally a group of technical experts to consider the 

methodologies and the gaps in current baselines and activities.  The work carried out under other MEAs should be 

taken into consideration, in particular for lessons learned. The objective of effectiveness evaluation should be 

considered in setting up such work.   

 

33. In considering Rules of Procedure (document 7/13), it was noted that the questions relating to voting had 

proved problematic in other forums, however, a discussion at INC7 would be useful to consider whether the issue 

could be resolved.  For the financial rules (document 7/14), some were keen on clarifying within the financial rules 

the distribution of any host country contribution. The Chair indicated he was keen for all issues in the financial 

rules to be resolved.   

 

34. In considering the report of the Executive Director of UNEP on proposals for delivering the permanent 

secretariat of the Minamata Convention (document 7/15) it was noted that the document was not yet available. In 

considering options of a merged secretariat with the joint secretariat of the BRS Conventions and a stand-alone 

secretariat, the need for an efficient and effective secretariat was highlighted by the Bureau members. It was 

highlighted that efficiency and effectiveness should be considered not only in the light of costs, but also in the 

delivery of services to Parties. Additional information would be considered when the document was available, 

however, the number of staff and staff skills required would be important. The need for the assessment to be 

objective was highlighted. The Chair indicated that, if needed, further discussions to narrow options could be 

undertaken, however, progress at INC7 would need to be reached.   

 

35. In considering the offer from the Government of Switzerland to host the permanent secretariat of the 

Minamata Convention (document 7/16), noting that it was the only offer received, the issue of linking the financial 

contribution to the integration of the secretariat into the Basel, Rotterdam and Stockholm Conventions was 

discussed.  It was noted that, should integration not occur, the Minamata secretariat could continue to work in 

Geneva under the current arrangements with the host country. It was noted that there are a number of details to be 

considered further, particularly in relation to the timing of a possible merger, e.g. whether there would there be 

potential for a merger over a longer time period, for example.  The Chair noted that there may be significant 

discussions at INC7, however, that this was likely to be an issue to be resolved only at COP1. The need to 

contemplate the proposals for delivering the secretariat and the offer to host the secretariat as separate issues, 

although interlinked, was highlighted.  Considerations for delivering the secretariat should be based on the needs 

of the Convention and balanced with the wishes of Parties.  

 

36. In considering the document on waste thresholds under Article 11(document 7/19), the interaction 

between the Basel and Minamata conventions was highlighted.  

 


 

c. Approach to discussions, priority issues and strategies for the use of plenary and contact 

groups 

 
37. Following the detailed discussion on the documents, the Chair indicated that there was a clearer picture 

on how to move forward. There are a number of technical issues, some of which may require further work in 

contact groups at INC7. On finance, there needs to be a balance between the specific international programme and 

the GEF. It was noted that the MoU may not require extensive discussion, however, would need to be considered 

by a group with experience on legal issues, potentially along with discussions on rules of procedure and financial 

rules. Issues relating to the proposals on providing the secretariat and the offer to host the secretariat are expected 

to be discussed in plenary only.  

 

38. As a general approach, the Chair indicated that he may group issues into categories and assign them to 

contact groups as needed. The potential categories could be: technical issues; financial issues; monitoring and 

reporting issues; as well as rules and legal issues.  The technical issues would focus mainly on the guidance under 

Article 3, however, would also consider other technical issues which require further discussion in a smaller setting.     

 

39. While efforts would be made to maintain the usual practice of only having two contact groups working in 

parallel it was noted that the priority for the meeting is to complete the discussions, and it may be necessary to 

have multiple groups should some issues take additional time.  

 

40. A general timeframe for the meeting was established, with efforts being made to consider the issues 

which may take additional time early in the meeting to allow a contact group initiate its work as early as possible.   

 

d. Challenges and opportunities at INC7, including role of Bureau members 

 

41. In considering the challenges and opportunities at INC7, the opportunity to consider and finalize on a 

provisional basis a number of guidance documents was recognized, while noting the interest of some in having 

decisions taken by Parties at COP1. It was acknowledged that Bureau members may play a role in facilitating 

informal discussions, and may be called upon in a formal or informal role as needed.   

 

42. In discussing this, it was noted that the level of ambition for INC7 is high, and strategies were considered, 

with one approach being to tackle easier issues early in the meeting to achieve process as early as possible. Some 

issues, while not political, have many outstanding issues which may take time to work through. Resolving 

technical issues during INC7 was seen as key, particularly those related to guidance which would be used by 

Parties and countries in the period between entry into force and COP1. Success on technical issues was also seen 

as key in ensuring a successful COP1. The need to identify the issues which could only be solved by COP1 was 

highlighted, as well as the need to make as much progress as possible on other issues. 

 

43. The Chair highlighted that it was important to have the right delegates with technical knowledge at INC7 

to allow discussions to move forward. He noted that there would not be detailed technical negotiations, however, 

discussions on technical policy, legal issues and finance would require suitable presence to allow progress towards 

decision and adoption on a number of issues.  

 
e. Update on logistical planning for INC7 

 

44. The interim secretariat provided an update on the logistical planning for INC7, indicating that the host 

country agreement was in the final stages prior to signature, and that there was ongoing cooperation with the UN 

security staff both in headquarters and locally.  The information note for participants is available on the website, 

including information on accommodation available in a number of hotels close to the venue.  The conference 

venue is large and well equipped with numerous meeting rooms available for use.   

 

45. By mid-December 2015, registrations had been received from more than 200 participants.  

 

46. In considering the generally timing for meetings, it was recalled that the regional meetings will be held on 

9 March 2016 in the morning.  In the afternoon, there will be side events and technical briefings, with a number of 

streams in parallel.  The GEF Secretariat will host a reception on the evening of 9 March 2016, and the 

Government of Jordan on 10 March 2016, while the Government of Switzerland will host a Swiss break on 12 

March 2016.  

 

47. The host Government is in contact with the representatives of all Governments with embassies in Amman 

to attend the opening.   

 

f. Regional meetings in preparation for INC7  

 

48. The Chair indicated that a full programme of regional meetings had been organized.  He encouraged a 

detailed discussion of the issues for INC7, including highlighting the need for progress in preparation for COP1.  

He further required the Bureau members to raise any issues of concern following the meetings, particularly to 


 

allow further bilateral consultations.  He noted that the regional meetings were an important means of both 

conveying and gathering information.  

 

49. The interim secretariat provided an update on the preparations of the regional meetings noting that they 

were being organized in cooperation and coordination with the BRS secretariat and the Basel and Stockholm 

Regional Centres. It was further informed that the regional meetings were being held thanks to a significant 

financial contribution from the Government of Switzerland as well as contributions from the Government of 

Germany and the Netherlands. 

 

 

g. Side events/technical sessions 

 

50. Given the working needs of INC7, it was agreed that side events and technical sessions would be held 

only during the afternoon 9 March 2016, with lunchtimes during the meeting reserved for potential contact groups 

or informal consultations.  

 

7. Short update on planning for COP1 

 

51. It is considered likely that the Convention will enter into force later in 2016, with the first meeting of the 

COP held in mid-2017. There are a number of actions mandated in the Convention for decision at COP1, and the 

outcome of INC7 will be key to this.  Additionally, given the good preparation to date, it may be feasible for 

decisions to be taken at COP1 which are not required until an unspecified time.  These decisions, particularly in 

relation to guidance documents, will facilitate the implementation of the Convention.  

   

8. Next meeting of the Bureau 

 

52. The next Bureau meeting will be held on 9 March 2016 in Jordan, prior to the regional meetings.  Regular 

Bureau meetings will then be held throughout INC7. 

 

53. The Chair informed that the future President of COP1 would be invited in an observer capacity to attend 

the Bureau meetings between INC7 and COP1. It is intended that the first face to face meeting of the Bureau 

following INC7 would be held in Zambia. The final bureau meeting before COP1 is expected to be held in mid-

2017 upon the invitation of one of the INC bureau members in line with normal practice throughout the INC 

process.   

 

9. Any other issues raised by the Bureau 

 

54. No other issues were raised.   

 

55. The meeting was closed at 4.15 p.m. on 19 January 2016.  


