

Decarbonise and build resilience now ... the call from the Pacific

CLIMATE ACTION PACIFIC PARTNERSHIP CONFERENCE

in coordination with the Pacific Resilience Partnership

29 - 30 APRIL 2019 Grand Pacific Hotel, Suva, Fiji

CONFERENCE PROGRAMME (draft)

SUNDAY 28 APRIL

Pre-CAPP Conference Event

Grand Pacific Hotel @5.30pm - Traditional welcome ceremony followed by welcome reception

MONDAY 29 APRIL

TIME	ITEM	LEAD
07.30	Registration opens	Secretariat
08.30	Welcome and devotion	MC
08.35	Garlanding of Guests	
08.40	Official Welcome Hon. Aiyaz Sayed-Khaiyum, Fiji's Attorney-General and Minister for Economy, Minister responsible for climate change	
08.45	Official Opening Opening address by the Prime Minister of the Republic of Fiji and PSIDS Chair, Hon. Frank Bainimarama	
08.55	Video messages from Climate Leaders around the world	
09.15	Keynote address President Republic Marshall Islands and Chair Climate Vulnerable Forum and High Ambition Coalition, H.E. Hilda Heine (invited)	
09.25	Pacific Leader statements- Heads of State / Prime Ministers / Deputy Prime Ministers Message from a Young Pacific Climate Warrior	
09.45	Introduction to the Programme Overview of conference programme Logistics and housekeeping announcements	MC
09.50	Leaders gather on stage for Group Photo School choir (tbc)	

TIME	ITEM	LEAD	
10.00	MORNING TEA		
40.00	School performance		
10.30	Pacific Head of Delegation and Partner statements	Chaired	
10.55	Talanoa Call for Action: We call upon Parties to work closely with non-Party stakeholders to enhance global ambition by 2020 and to develop long-term, low-emission development strategies. SESSION 1 Enabling Pacific NDC implementation and enhancement Pacific island countries are committed to delivering more ambitious NDCs by 2020. However, it is clear that robust supporting mechanisms will be needed to ensure Pacific Island countries successfully meet current and future ramped up NDC targets. Pacific island countries are calling out for increased climate action to achieve net zero emissions by 2050, a requirement to keep global temperature increase to within 1.5°C. This would require long-term plans to ensure any planned transition stays on track. This session will examine recent developments and aspirations for enabling environments for Pacific NDC		
	implementation and enhancement, including the development of long-term low emission development plans.		
	 Addressing challenges and capitalising on opportunities through the Pacific Regional NDC Hub – Ms Vanda Ting, Assistant CEO, Ministry of Natural Resources and Environment, Samoa 	<u>Moderator:</u> Ms Coral Pasisi – Director,	
	2. Importance of 2050 Plans to NDC prep and how this contributes to resilience – RMI Minister Hon. David Paul (tbc)	Sustainable Pacific Consultancy	
	3. Investor perspective on NDC implementation –Ms Alisi Tuqa, Acting CEO, PIPSO		
	4. How does Australia's "Pacific step up" plans align with Pacific goals – Mr Ewan Macdonald, Head, Office of the Pacific, Department of Foreign Affairs and Trade, Australia		
11.30	Panel discussion followed by open plenary Q & A		
12.00	Pacific Head of Delegation and Partner statements (cont)	Chaired	
12.30	LUNCH School performance		
13.15	Pacific Head of Delegation and Partner statements (cont)	Chaired	
13.35	<u>Talanoa Call for Action</u> : We must achieve a just transformation towards a better world	d.	
	SESSION 2 Ocean Pathway: COP25 and other Ocean/Climate Action Priorities Following the establishment of the Ocean Pathway Partnership at COP23 considerable work has gone into how to strengthen the climate and ocean linkages in the UNFCCC processes. Chile's hosting of TI September 2019 IPCC Special Report into the Ocean and Cryosphere will be an important milestone towards COP25 where reforms will be proposed. This session will discuss the latest proposals as well key "Blue Economy" issues including cleaner shipping financing, aquaculture, marine protected areas well as blue carbon and other resilience investment options.		
	 The Ocean Pathway – Sylvie Goyet, Director, Environmental Sustainability and Climate Change Programme, SPC Pacific Blue Shipping Bond and Financing Sustainable Domestic Shipping – (tbc) 	Moderator: Taholo Kami Special Adviser Ocean, Fijian Government	

TIME	ITEM	LEAD	
	3. Towards a resilient marine sector: Aquaculture, Marine Protected Areas, Sustainable Ocean Economy – Heindrick Aloesi Petero, Institute of Marine and Antarctic Studies, Australia		
	4. Blue Carbon and other ocean resilience investment options – <i>Dr Barbara Buchner, ED Climate Finance, Climate Policy Initiative</i>		
14.10	Panel discussion followed by open plenary Q & A		
14.40	<u>Talanoa Call for Action:</u> We call upon government and international agencies to step up financial, technical and technological cooperation.		
	SESSION 3 Climate finance innovations and the role of finance providers Following the adoption of most of the Paris Implementation Guidelines at COP24, with some carbon market and cooperation issues to be resolved at COP25, there is increased focus on resource mobilisation to accelerate global climate action. This session will explore financial innovations and requirements that help crowd in domestic and international climate finance. In this light, discussions also dwell on how the financial sector can complement, boost or replace climate finance flows from multilateral and bilateral sources.		
	Hon. Aiyaz Sayed-Khaiyum Minister for Economy and Minister Responsible for Climate Change	<u>Moderator</u> :	
	2. Private investment innovations and requirements for decarbonised and resilient economies and communities – Ms Emma Herd, CEO Australian and New Zealand Investor Group on Climate Change		
	3. GCF Accreditation and its Complementarity with National Banking Sector - Cook Islands		
	4. Set up of New Zealand Green Investment Finance Ltd and its Rationale & Pacific Program - Government of New Zealand (invited)		
15.15	Panel discussion followed by open plenary Q & A		
15.45	AFTERNOON TEA School performance		
16.00	SESSION 4		
	Mechanisms to address climate risk and cushion loss and damage		
	The IPCC 1.5 Special Report highlights that increasing global temperatures will bring about incrintensity and frequency of climate induced adversities such as cyclones, droughts, rising sea le water intrusion, resource scarcity and increased burden on social services. This session will dis these adversities are contributing to loss and damage and how international discussions are plaround this subject. It will also discuss climate risk management mechanisms that are available Pacific countries.		
	 Progressing Loss and Damage issues in the Pacific and at COP25 - Ms Pepetua Latasi, Director Climate Change, Tuvalu Lessons from the displacement of Carteret Islanders - Ms Ursula Rakova, Executive Director, Tulele Peisa, Papua New Guinea Disaster and climate displacement policy considerations in the Pacific - Ms. Fine Tu'itupou Arnold, Secretary General, Cook Islands Red Cross Pacific Catastrophe Risk Insurance and other tools for the Pacific - Ms Sarah- Jane Wild, Board member Pacific Catastrophic Risk Insurance Company 	Moderator	
16.50	Panel discussion followed by open plenary Q & A		

TIME	ITEM	LEAD
17.15	Housekeeping announcements	MC
17.20	DAY 1 CONCLUDES	
18.30	Ocean and Climate (Blue Ocean) Evening reception at the Fiji Museum + Blue Pledge and Ocean initiatives	

TUESDAY 30 APRIL

Day 2

TIME	ITEM	LEAD/SPEAKER
	<u>Talanoa Call for Action:</u> We must achieve a just transformation towards a better wo	rld.
07.00 -	BREAKFAST EVENT	
08.30	Achieving Just Transformation in the Pacific	
	<u>Panel</u>	<u>Moderator</u> :
	1. Exactly what is "Just Transition" & how is climate change threatening "Decent Work"? – ILO /National focal point for Labour	Pacific Conference of Churches
	2. How real is the threat of women, people with special needs, and under- represented communities, being left behind in the transition to low emission societies? <i>Pacific Gender Focal Point rep</i>	
	3. How is the Health Sector important for a "Just Transition"? – Dr Nasir Mohammed, Environmental Health Specialist, WHO Pacific Division	
	Q & A	
08.45	Welcome Day 2 Overview of programme for the day	MC
	Talanoa Call for Action: We must act together	
	SESSION 5 We ARE taking Action in the Pacific! We ARE building resilience!	
	Communities, civil society organisations, the private sector, governments and development organisations are taking climate action to build resilient Pacific Island communities. This session will present some climate action plans to 2020, and how different partners are providing inputs towards enhancing NDCs and building resilience, including the implementation of priority actions identified in the FRDP and develop inputs to the Pacific Resilience Meeting to follow the CAPP Conference.	
09.00	Presentation by CAPP technical working groups on climate action plans towards resilience	<u>Moderator</u>
	 Decent work and just transition Gender and climate justice Health Water Q & A 	
10.00	 5. Low emissions development and NDC enhancement 6. Climate financing including financing for NDC implementation 7. Ocean 8. Agriculture, Forests and Land Use Q & A 	<u>Moderator</u>

TIME	ITEM	LEAD/SPEAKER	
11.00	MORNING TEA School Performance		
11.30	Parallel PSIDS Leaders meeting – closed meeting continuation of CAPP to be in the Pacific leaders meeting agenda		
11.30	SESSION 6 A strong Pacific voice in the UN Climate Summit 2019 – working session		
	To support efforts to implement the Paris Agreement and to increase ambition and clim Secretary-General António Guterres will bring world leaders, from government, finance, civil society to the <u>Climate Summit</u> on 23 September 2019. The Summit will come exact before countries will have to enhance their national climate pledges under the Paris Agrorder to ensure that the transformative actions in the real economy are as impactful as Secretary-General has prioritized action portfolios, which are recognised as having high curb greenhouse gas emissions and increased global action on adaptation and resilient		
	UNFCCC COP24 decision 1/CP.24 calls on Parties to participate in the Summit and to demonstrat through such participation, their enhanced ambition in addressing climate change		
	This important working session will have self-identified roundtables focus on developing impactful Pacific messages, including on commitments and ambitions, on selected key areas of the Climate Summit 2019.	Working groups	
	There will also be a working session to discuss issues relating to the topic - "Oceans and sustainable maritime transport"		
12.30	LUNCH		
13.15	SESSION 7 Climate Security issues in the Pacific The Boe Declaration was signed in Nauru on 05 September 2018, during the 49th Pacific Isl Forum, by Pacific Island Forum members, including Australia and New Zealand. The Forum reaffirmed that climate change remains the single greatest threat to the livelihoods, security wellbeing of the peoples of the Pacific and their commitment to progress the implementation Paris Agreement. This session will discuss the different regional and national climate security the Pacific and measures to counter this.		
	 Why is the Boe Declaration important for the Pacific? - Representative of Government of Nauru, Chair of Pacific Island Forum Climate Security in the context of human rights in the Pacific - Dr Chitra Massey, Regional Representative for the Office of the High Commissioner for Human Rights in the Pacific Regional actions to ensure climate security in the Pacific Plenary discussions 	<u>Moderator:</u>	
14.15	 SESSION 8 Roadmap to 2020 - UN Climate Summit; COP25; CAPP4; COP26 Messages to take to the UN Climate Summit - from working sessions What can the Pacific contribute in the UN Climate Summit - UNSG Climate Envoy (tbc) Reflections on COP23 Presidency and COP24 outcomes - HE Luke Daunivalu, Chief Negotiator, COP23 Presidency representative Messages from PSIDS meeting - Hon. Aiyaz Sayed-Khaiyum 	Chairperson PSIDS Chair	

TIME	ITEM	LEAD/SPEAKER
	COP25 preparations and priorities	
	Pacific priorities for the UNSG summit	
	Driving ambitious action towards 2020 COP26	
	Next CAPP conference	
	Response from the floor	
15.15	OFFICIAL CLOSING	
	School children performance	
	CLOSING ADDRESS	
	Prime Minister of the Republic of Fiji, Hon. Frank Bainimarama	
15.45	CLOSE	
	AFTERNOON TEA	
18.30	PACIFIC RESILIENCE MEETING OPENING RECEPTION – USP Oceania Centre Pacific Resilience meeting opening reception and exhibition on human mobility and the University of the South Pacific Oceania Centre	l displacement at