MS (42) ARMS

6/0

```
RECORD TYPE: FEDERAL (NOTES MAIL)
CREATOR: Breidenich. Clare@epamail.epa.gov (
Breidenich.Clare@epamail.epa.gov [ UNKNOWN ] )
CREATION DATE/TIME:14-JAN-2002 09:09:50.00
SUBJECT:: Final Interagency Review of the US National Communication to
the UNFCCC
TO: "'Richard.Bradley@hq.doe.gov'" ( "'Richard.Bradley@hq.doe.gov'" [
UNKNOWN ] )
READ: UNKNOWN
TO:"'William.Breed@hq.doe.gov'" ( "'William.Breed@hq.doe.gov'" [
UNKNOWN 1 )
READ: UNKNOWN
TO: "'Lisa. Hanle@hq.doe.gov'" ( "'Lisa. Hanle@hq.doe.gov'" [ UNKNOWN ]
READ: UNKNOWN
TO: "'Elmer. Holt@hq.doe.gov'" ( "'Elmer. Holt@hq.doe.gov'" [ UNKNOWN ]
READ: UNKNOWN
TO: "'John.Millhone@ee.doe.gov'" ( "'John.Millhone@ee.doe.gov'" [
UNKNOWN ] )
READ: UNKNOWN
TO: "'Donald.Trilling@ost.dot.gov'" ( "'Donald.Trilling@ost.dot.gov'"
 [ UNKNOWN ] )
 READ: UNKNOWN
TO: Dieu. Martin@epamail.epa.gov ( Dieu. Martin@epamail.epa.gov [ UNKNOWN
 1)
 READ: UNKNOWN
 TO:Buckley.Katherine@epamail.epa.gov (
 Buckley.Katherine@epamail.epa.gov [ UNKNOWN ] )
 READ: UNKNOWN
 TO: Schwengels.Paul@epamail.epa.gov ( Schwengels.Paul@epamail.epa.gov [
 UNKNOWN ] )
 READ: UNKNOWN
 TO:Fitzgerald.Jack@epamail.epa.gov (Fitzgerald.Jack@epamail.epa.gov [
 UNKNOWN ] )
 READ: UNKNOWN
 TO:"'Jim.Rubin@usdoj.gov'" ( "'Jim.Rubin@usdoj.gov'" [ UNKNOWN ] )
 READ: UNKNOWN
 TO: "'Linda. Moodie@noaa.gov'" ( "'Linda. Moodie@noaa.gov'" [ UNKNOWN ]
 READ: UNKNOWN
```

```
TO: "'Brent.Smith@noaa.gov'" ( "'Brent.Smith@noaa.gov'" [ UNKNOWN ] )
READ: UNKNOWN
TO:"'Ledbettg@osdgc.osd.mil'" ( "'Ledbettg@osdgc.osd.mil'" [ UNKNOWN
] )
READ: UNKNOWN
TO:"'Bruce.Harding@osd.mil'" ( "'Bruce.Harding@osd.mil'" [ UNKNOWN ]
READ: UNKNOWN
TO:Paul T. Anastas ( CN=Paul T. Anastas/OU=OSTP/O=EOP@EOP [ OSTP ] )
TO: "Barrett, Ko" ( "Barrett, Ko" [ UNKNOWN ] )
READ: UNKNOWN
TO: "Lakich, Duane" ( "Lakich, Duane" [ UNKNOWN ] )
READ: UNKNOWN
TO: "Gorsevski, Virginia" ( "Gorsevski, Virginia" [ UNKNOWN ] )
 READ: UNKNOWN
TO: "Stokes, Carrie" ( "Stokes, Carrie" [ UNKNOWN ] )
 READ: UNKNOWN
 TO:"'John.Horowitz@do.treas.gov'" ( "'John.Horowitz@do.treas.gov'" [
 UNKNOWN ] )
 READ: UNKNOWN
TO: "'Gretchen.Biery@do.treas.gov'" ( "'Gretchen.Biery@do.treas.gov'"
 [ UNKNOWN ] )
 READ: UNKNOWN
 TO: "'JHrubovcak@oce.usda.gov'" ( "'JHrubovcak@oce.usda.gov'" [
 UNKNOWN ] )
 READ: UNKNOWN
 TO: "'WHohenst@oce.usda.gov'" ( "'WHohenst@oce.usda.gov'" [ UNKNOWN ]
 READ: UNKNOWN
 TO: Robert J. Tuccillo ( CN=Robert J. Fuccillo/OU=OMB/O=EOP@EOP [ OMB ]
 READ: UNKNOWN
 TO:"'IGoklany@ios.doi.gov'" ( "'IGoklany@ios.doi.gov'" [ UNKNOWN ] )
 TO:commcoll@aol.com ( commcoll@aol.com [ UNKNOWN ] )
 READ: UNKNOWN
 TO:cstokes@usaid.gov ( cstokes@usaid.gov [ UNKNOWN ] )
 READ: UNKNOWN
 TO:Coe.Edmund@epamail.epa.gov ( Coe.Edmund@epamail.epa.gov [ UNKNOWN ]
```

```
READ: UNKNOWN
TO:howard.diamond@noaa.gov ( howard.diamond@noaa.gov [ UNKNOWN ] )
READ: UNKNOWN
TO:Sullivan.Jamest@epamail.epa.gov (Sullivan.Jamest@epamail.epa.gov [
UNKNOWN ] )
READ: UNKNOWN
TO:Samenow.Jason@epamail.epa.gov ( Samenow.Jason@epamail.epa.gov [
UNKNOWN ] )
READ: UNKNOWN
TO:jeff.dowd@hq.doe.gov ( jeff.dowd@hq.doe.gov [ UNKNOWN ] )
READ: UNKNOWN
TO: Thatcher. Jennifer@epamail.epa.gov (
Thatcher.Jennifer@epamail.epa.gov [ UNKNOWN ] )
READ: UNKNOWN
TO:jhrubovcak@oce.usda.gov ( jhrubovcak@oce.usda.gov [ UNKNOWN ] )
READ: UNKNOWN
TO:john.conti@hq.doe.gov ( john.conti@hq.doe.gov [ UNKNOWN ] )
READ: UNKNOWN
TO: Hogan. Kathleen@epamail.epa.gov ( Hogan. Kathleen@epamail.epa.gov [
UNKNOWN ] )
READ: UNKNOWN
TO:Adler.Ken@epamail.epa.gov ( Adler.Ken@epamail.epa.gov [ UNKNOWN ] )
READ: UNKNOWN
TO:ledbettg@osdgc.osd.mil ( ledbettg@osdgc.osd.mil [ UNKNOWN ] )
READ: UNKNOWN .
TO:lisa.hanle@hq.doe.gov ( lisa.hanle@hq.doe.gov [ UNKNOWN ] )
READ: UNKNOWN
TO:margot.anderson@hq.doe.gov ( margot.anderson@hq.doe.gov [ UNKNOWN ]
READ: UNKNOWN
 TO: MaryBeth.Zimmerman@ee.doe.gov ( MaryBeth.Zimmerman@ee.doe.gov (
 UNKNOWN ] )
 READ: UNKNOWN
 TO:mcintyrebd@state.gov ( mcintyrebd@state.gov [ UNKNOWN ] )
 READ: UNKNOWN
 TO:Gillenwater.Michael@epamail.epa.gov (
 Gillenwater.Michael@epamail.epa.gov [ UNKNOWN ] )
 READ: UNKNOWN
```

TO:mitchell.baer@hq.doe.gov (mitchell.baer@hq.doe.gov [UNKNOWN])

READ: UNKNOWN

```
TO:mmaccrac@usgcrp.gov ( mmaccrac@usgcrp.gov [ UNKNOWN ] )
READ: UNKNOWN
TO:patel-weynandto@state.gov ( patel-weynandto@state.gov [ UNKNOWN ] )
READ: UNKNOWN
TO:Peter.Karpoff@hq.doe.gov ( Peter.Karpoff@hq.doe.gov [ UNKNOWN ] )
READ: UNKNOWN
TO:Phillip.Tseng@ee.doe.gov ( Phillip.Tseng@ee.doe.gov [ UNKNOWN ] )
READ: UNKNOWN
TO: Phil Cooney ( CN=Phil Cooney/OU=CEQ/O=EOP@EOP [ CEQ ] )
READ: UNKNOWN
TO:raymond.prince@hq.doe.gov ( raymond.prince@hq.doe.gov [ UNKNOWN ] )
 TO:richard.ohlemacher@noaa.gov ( richard.ohlemacher@noaa.gov [ UNKNOWN .
 1)
 READ: UNKNOWN
 TO:rworrest@usgcrp.gov ( rworrest@usgcrp.gov [ UNKNOWN ] )
 READ: UNKNOWN
 TO:Saile.Sharon@epamail.epa.gov ( Saile.Sharon@epamail.epa.gov [
 UNKNOWN ] )
 READ: UNKNOWN
 TO:Laitner.Skip@epamail.epa.gov ( Laitner.Skip@epamail.epa.gov [
 UNKNOWN ] )
 READ: UNKNOWN
 TO:talleyt@state.gov ( talleyt@state.gov [ UNKNOWN ] )
 READ: UNKNOWN
 TO:todd.ramsden@ost.dot.gov ( todd.ramsden@ost.dot.gov [ UNKNOWN ] )
 READ: UNKNOWN
 TO: William A. Pizer ( CN=William A. Pizer/OU=CEA/O=EOP@EOP [ CEA ] )
 READ: UNKNOWN
 TO:gornjm@t.state.gov ( gornjm@t.state.gov [ UNKNOWN ] )
  READ: UNKNOWN
  TO:bobrainey@tva.gov ( bobrainey@tva.gov [ UNKNOWN ] )
  READ: UNKNOWN
  TO:reifsnyderda@state.gov ( reifsnyderda@state.gov [ UNKNOWN ] )
  TO:watsonhl@state.gov ( watsonhl@state.gov [ UNKNOWN ] )
  READ: UNKNOWN
  TO:Grambsch.Anne@epamail.epa.gov ( Grambsch.Anne@epamail.epa.gov [
  UNKNOWN ] )
  READ: UNKNOWN
```

TO:igoklany@erols.com (igoklany@erols.com [OPD]) READ:UNKNOWN

TO: Harvey. Reid@epamail.epa.gov (Harvey. Reid@epamail.epa.gov [UNKNOWN])

READ: UNKNOWN

TO:Kruger.Joe@epamail.epa.gov (Kruger.Joe@epamail.epa.gov [UNKNOWN])

READ: UNKNOWN

TEXT: Hello All,

Attached for your reading pleasure is the close-to-final US National Communication to the Framework Convention on Climate Change entitled the

US Climate Action Report. For those of you lucky enough not to have been

drawn into this process to date, the U.S. Climate Action Report is the Unites States' third formal communication to the Framework Convention

Climate Change. Under the Climate Convention, Parties are required to submit periodic reports, or national communications, detailing their efforts to implement their commitments under the Convention. This report

provides an update on key activities conducted by the U.S. since our last national communication.

After several months of interagency development, we are now at the stage

of final interagency review. Please send any remaining edits, comments or outstanding issues to me by COB Friday, January 18th. If I do not receive comments by this time, I will assume that your agency has cleared the document. This date is required to enable the OMB review for the Executive Office of the President to occur on schedule. Following receipt of comments Reid Harvey and I will work with chapter leads and commentors to resolve any outstanding issues. The document will then be circulated to the Executive Office for their review.

Once you unzip the attached file, you will find folders for each chapter

of the national communication containing the text for that chapter and any related graphics or appendices. Additionally, where substantive changes have been made since the previous draft, the author has included

a note explaining these changes and the source/rationale for the change.

A chapter list is included below. If possible, please identify your comments on each chapter by page number and paragraph, rather than inserting them directly into the texts.

Thank you for your time and attention to this, and please feel free to contact me if you have any questions.

Clare Breidenich

11/5

ph: 564 - 4029 fax: 565 - 6672/3

(See attached file: National Communication - Interagency draft.zip)

Chapters

- 1. Intro and overview
- 2. National circumstances
- 3. GHG inventory
- 4. Policies and Measures
- 5. GHG Projections
- 6. Vulnerability
- 7. Financial resources and Technology Cooperation
- 8. Research and observation
- 9. Education, training, and awareness

TEXT:

Unable to convert NSREOP0102: [ATTACH.D22] SREOP013004SFYJ.001 to ASCII, The following is a HEX DUMP:

504B03041400000008007D5D272CE9F23999B4F0000000BC03003F0000004E617420436 F6D2043

686170746572732F436861707465722038202D2052657365617263682026204F6273657

696F6E20312D31312D30322E646F63EC7D09601C65D9F06C9A26E9115A68CB7D0CA5400 29B3449

EF72B4697AD336A16929374C7627C9D0CDCEB2B39B3478501451141101016F443CF9444

AA88A8A0A8888822870787200511E4ECFF1CEF35B3B3390AFAE9F777DB37C9CEF19ECFF

DEFBF3DD1FF9CC8DFB3E6A453EC75A63AC37768CB3AA8C6B9550C627C497C9963511FEC 6AF6FEC