

africacarbonforum

Part of the Africa Climate Week

www.africacarbonforum.com

EVENT GUIDE

CLIMATE ACTION FOR SUSTAINABLE DEVELOPMENT:
DRIVING CHANGE IN AFRICA

11-13 April 2018 | UNON, Gigiri - Kenya

Hosted by The Government of Kenya

National Environment
Management Authority

Co-Organized by:

United Nations
Framework Convention on
Climate Change

WORLD BANK GROUP
Climate Change

Table of Content

UNFCCC & Nairobi Framework Partnership Welcome Note	3
Co-Organisers	4
Conference & Side Events Agenda Overview	6
Detailed Conference Agenda	8
Detailed Side Events Agenda	14
Exhibitors	15
Supporting Organisations	17
Main Partner Sponsor	18
Your Notes	19

Patricia Espinosa
Executive Secretary
UNFCCC

Dear Africa Carbon Forum 2018 Participants,

It is my pleasure to welcome you to the 2018 Africa Carbon Forum. This is the tenth time that the Nairobi Framework Partnership (NFP) brings together experts, practitioners and policy makers from Africa and beyond to discuss and advance the climate action agenda in Africa.

Africa sees the dangers of climate change as well as the opportunities that can come from cooperation and investment in ambitious climate action. That is what the first Africa Climate Week—with its cornerstone carbon forum—is all about.

Countries made an historic agreement in Paris in 2015. The work now is on implementation, to limit warming this century as close to 1.5°C as possible, foster climate resilience, and align global finance flows with a pathway towards low-emission, sustainable development.

Parties to the agreement know success depends on broad-based, ambitious effort from all sectors of society, both public and private. An important feature of this Africa Climate Week is its harvesting of views for consideration in the official climate negotiation process, through the Talanoa Dialogue. I urge us to make the most of this.

I extend deep appreciation to the Government of Kenya, and acknowledge the work and dedication of the Nairobi Framework Partnership and its cooperators.

Patricia Espinosa

United Nations
Framework Convention on
Climate Change

UNFCCC

Based in Bonn, Germany, the United Nations Framework Convention on Climate Change (UNFCCC) secretariat provides organizational support and technical expertise to the negotiations and institutions of the UNFCCC and the Kyoto Protocol. Included in this mandate is support to the Executive Board of the clean development mechanism (CDM), through which projects in developing countries can earn saleable credits by reducing greenhouse gas emissions. To date, there are more than 7,500 registered projects in 105 countries. The CDM is recognized as a success in spurring investment in climate change mitigation and sustainable development although regional distribution of the projects remains open for improvement.

More information on www.unfccc.int

African Development Bank (AfDB)

The AfDB is a multilateral development finance institution with the overarching objective of fostering sustainable economic development and social progress in its Regional Member Countries (RMCs), thereby contributing to poverty reduction. The Bank achieves this objective by mobilising and allocating resources for investments in its RMCs and providing policy advice as well as technical assistance to support development efforts. The AfDB is presently the largest financier of clean energy on the African continent, having mobilized USD 12 Billion in financing for renewable energy, energy efficiency, sustainable transport, sustainable natural resources management and climate proofing of critical infrastructure between 2011 to 2015 in the implementation of its first Climate Change Action Plan.

More information on www.afdb.org

International Emissions Trading Association (IETA)

IETA is a nonprofit business organisation created in 1999 to serve businesses engaged in the field of carbon markets. Our objective is to build international policy and market frameworks for reducing GHG at lowest cost. IETA aims to ensure that system design, implementation and review deliver a functioning, efficient market. Our membership includes leading international companies from across the carbon trading cycle. Our work is driven by six key goals:

- To improve the credibility and functionality of today's carbon markets
- To promote quality, efficiency and effectiveness in future carbon markets
- To provide leadership and development opportunities for carbon offsetting
- To promote effective linkages between carbon pricing systems over time
- To support effective private sector models of engagement in climate finance
- To showcase the power of markets in addressing climate change.

More information on www.ieta.org

World Bank Group

The World Bank Group has set two goals for the world to achieve by 2030: End extreme poverty by decreasing the percentage of people living on less than \$1.90 a day to no more than 3%; and Promote shared prosperity by fostering the income growth of the bottom 40% for every country. It is a vital source of financial and technical assistance to developing countries around the world. The World Bank Group has played a pioneering role in engendering the carbon market, and so far utilized over \$2 billion in promoting carbon mitigation projects, including in Africa. The World Bank Group's participation in the Africa Carbon Forum is being coordinated by the Climate Change CCSA, through the CF-Assist Program.

More information on www.worldbank.org

United Nations Environment Programme (UNEP) and its UNEP DTU Partnership (UDP)

UNEP is the United Nations' designated entity for addressing environmental issues at the global and regional level. Its mandate is to coordinate the development of environmental policy consensus by keeping the global environment under review and bringing emerging issues to the attention of governments and the international community for action. UNEP's work emphasizes strengthening links between environmental sustainability and economic decision-making, an emerging nexus for public policymaking and market development. In the area of climate change, UNEP's approach aims at reducing barriers to market development, building capacities, and easing the costs and risks of entry of new actors, in both the public and private sectors.

More information on www.unep.org & www.unepdtu.org

United Nations Development Programme (UNDP)

UNDP is the United Nations' global development network that works in some 170 countries and territories around the world, helping to achieve the eradication of poverty and the reduction of inequalities and exclusion. UNDP work focuses on three main areas (i) inclusive growth and sustainable development (ii) democratic governance and peacebuilding and (iii) climate and disaster resilience. UNDP advocates for change and connects countries to knowledge, experience and resources to help people build a better life. It achieves this through providing expert advice, training and grants support to developing countries, with increasing emphasis on assistance to the least developed countries. UNDP participation in the 2017 Africa Carbon ZzForum is being coordinated by the UNDP Regional Service Centre for Africa based in Addis Ababa.

More information on www.undp.org

Africa LEDS Partnership

The Africa LEDS Partnership (AfLP) is a network of individuals and organizations that is working towards a prosperous, climate-resilient Africa, with inclusive green growth, for the welfare of current and future generations. It promotes low-carbon, climate-resilient development to support poverty alleviation, job creation and environmental management in Africa. It does this by: promoting information exchange and coordination among LEDS programs and country institutions; cultivating and supporting LEDS champions across Africa, and enhancing capacities in the design and implementation of LEDS in Africa.

More information on www.africaledspartnerhip.org

West African Development Bank (BOAD)

The BOAD is the common development finance institution of the member countries of the West African Monetary Union (WAMU). It was established by an Agreement signed on 14 November 1973, and became operational in 1976. Member countries include Benin, Burkina, Côte d'Ivoire, Guinea Bissau, Mali, Niger, Senegal, and Togo.

BOAD is a specialized and autonomous institution. It contributes "in full independence to the attainment of the objectives of the WAEMU without prejudice to the objectives assigned to it under the WAMU Treaty". BOAD is an international public institution whose purpose, as provided under Article 2 of its Articles of Association, is to promote the balanced development of its member countries and foster economic integration within West Africa by financing priority development projects.

More information on www.boad.org

Day 1 - Wednesday, April 11th

08:00	Registration & Visit the Exhibition		
09:00	ACF 2018 Opening Ceremony (Room 2)		
09:30	P1 - NDC Implementation - Experience and Perspectives from the Continent (Room 2)		
10:30	Coffee Break & Visit the Exhibition		
11:00	WS 1 - Global Plan of Action for Sustainable Energy Solutions in Situations of Displacement (Room 3)	WS 2 - Building Climate Markets under Paris: Experiences with the Standardized Crediting Framework (Room 4)	
12:00	WS 3 - Catalyzing Green Finance and Investment in Africa (Room 3)	WS 4 - Green Mini-Grid Regulatory Reform: Trends and Approaches (Room 4)	
13:00	Lunch Break & Visit the Exhibition		SE 2 - Internal Expert Meeting (On invite only) (Organised by BMU, Climate Focus) (Room 10)
13:30		SE 1 - RCC Regional Presence and the CDM in Future Mechanisms (Organised by RCC Lome, RCC Kampala) (Room 6)	
14:30	WS 5 - Sustainable Development and Art 6 (Room 3)	WS 6 - South-South Collaboration for NDC Implementation (Room 4)	
15:30	Coffee Break & Visit the Exhibition		
16:00	WS 7 - Art 6.4 and The Future of Crediting Mechanisms Post 2020 (Room 3)	WS 8 - Strengthen the Means of Implementation for Sustainable Development Goals (Room 4)	SE 3 - Practical Insights into NDC and SDG Linkages (Organised by GIZ, New Climate Institute, ECN) (Room 6)
17:00			
17:30	Coffee Break & Visit the Exhibition		
18:00	ACF 2018 Cocktail Reception & Cultural Event		
19:30			

Day 2 - Thursday, April 12th

08:00	Registration & Visit the Exhibition		
09:00	P 2: Carbon Pricing and Sustainable Development: Potential and Prospects for African Countries (Room 2)		
10:00	Coffee Break & Visit the Exhibition		
10:30	ACF 2018 High Level Ministerial Opening (Room 2)		
11:00	HLS 1 - Visions for Nationally Determined Contribution (NDC) Enhancement and Implementation (Room 2)		
12:30	Lunch Break & Visit the Exhibition		
13:00	VIP Lunch (On invitation only)	SE 4 - Facilitating the NDC Implementation in SAPP Countries and Uganda by Making use of Carbon Finance to Leverage the Capital Market (Organised by BMU, GFA Consulting Group) (Room 6)	SE 5 - Wangari Maathai / UNEP One Billion Tree Campaign (Organised by Lena Adhiambo) (Room 10)

14:00	HLS 2 - Merging Sustainable Development Goals (SDGs) and Nationally Determined Contributions (NDCs) (Room 2)
15:30	Coffee Break & Visit the Exhibition
16:00	HLS 3 - Fiscal Policy to Support Nationally Determined Contributions (NDCs) and Mobilize Green Investment (Room 2)
17:00	HLS 4 - Climate Finance as a Catalyst for the Promotion of Integrated Landscape Management and Rural Development (Room 2)
18:00	

Day 3 - Friday, April 13th

08:00	Registration & Visit the Exhibition	
09:00	WS 9 - Preparing Africa for the Implementation of Art 6: The West African Alliance on Carbon Markets and Climate Finance (Room 3)	WS 10 - Regional Technical Expert Meeting: Efficiency in Industry Session 1: Climate Technology Policies for Enhancing Efficiency in Industry (Room 2)
10:00	WS 11 - Accounting and Environmental Integrity in Art 6 (Room 3)	
11:00	Coffee Break & Visit the Exhibition	
11:30	WS 12 - Public-Private Partnerships (PPPs) for Climate Action in Africa (Room 3)	WS 10 - Regional Technical Expert Meeting: Efficiency in Industry Session 2: Experiences on the Ground (Room 2)
12:30	Lunch Break & Visit the Exhibition	
13:00		SE 6 - The Role of Programmatic Approaches for Art 6 Mechanisms and Results - Based Climate Finance in Africa (Organised by Perspectives) (Room 6)
		SE 7 - Canada and African Paris-related Climate Change Technical Assistance Needs (Organised by Global Affairs Canada)(Room 10)
14:00	WS 13 - Lessons and Approaches to LEDS and NDC Planning and Modelling (Room 3)	WS 14 - Enhancing Climate Action in Africa: Needs and Priorities for the Region in the Transition from Kyoto to Paris (Room 4)
15:00	P 3: Africa Talanoa Dialogue (Room 2)	
16:30	ACF 2018 Closing Addresses (Room 2)	
17:00		

Legend:

- Plenaries (P)
- High Level Ministerial (HLS)
- Workshops (WS)
- Side Event Sessions (SE)
- Social Events

DAY 1 - Wednesday, April 11th

08:00 - 09:00

Registration & Visit the Exhibition

09:00 - 09:30

ACF 2018 Opening Ceremony

Room 2

Master of Ceremony

Luca Brusa, Lead, Stakeholder and Regional Support Team, UNFCCC

Opening Addresses

Sahle-Work Zewde, Executive Director, UNON

John Christensen, Director, UDP

Dirk Forrister, President & CEO, IETA

Venkata Putti, Program Manager, Carbon Markets and Innovation, World Bank

Anthony Nyong, Director, Climate Change & Green Growth, African Development Bank (AfDB)

Keriako Tobiko, Cabinet Secretary, Ministry of Environment and Forestry, Kenya

09:30 - 10:30

Plenary 1 - NDC Implementation: Experience and Perspectives from the Continent

Room 2

Since the landmark signing of the Paris Agreement in 2015 and its coming into effect in November 2016, African countries have been preparing for implementation of their Nationally Determined Contributions (NDCs). 44 African countries have since ratified the NDCs. Countries are currently building on existing efforts to scale up action for the implementation of their targets with the support of Development partners, Public and Private sector players to ensure long-term and transformational climate actions. This Panel discussion will focus on What is happening on the ground and What needs to be done to facilitate this process.

Moderator

Niclas Svenningsen, Manager, Sustainable Development Mechanism, UNFCCC

Speakers

H.E. Josefa Leonel Correia Sacko, Commissioner of Rural Development & Agriculture, Africa Union Commission

Pa Usman Jarju, Director, Country Programming Division, Green Climate Fund (GCF)

Alhamdou Dorsouma, Manager, Climate Change & Green Growth Division, African Development Bank (AfDB)

Margaret Barihaihi, Regional Specialist, NDC Partnership

Richard Munang, Regional Climate Change Coordinator, UN Environment

10:30 - 11:00

Coffee Break & Visit the Exhibition

11:00 - 12:00

Workshop 1 - Global Plan of Action for Sustainable Energy Solutions in Situations of Displacement

Room 3

As of early 2018, there are 65.6 million forcibly displaced people

worldwide. In Africa, most displaced people use woodfuel for cooking and heating with ineffective and polluting combustion methods. While opportunities exist for market-based distribution of cleaner energy technologies among low-income populations, there is limited understanding of the opportunities for doing so in the humanitarian sector. This panel brings together government, research, NGO and private sector actors to discuss the main issues, options and investment opportunities in support of an emerging Global Plan of Action on energy for displaced people.

Moderator

John Christensen, Director, UNEP DTU Partnership

Speakers

Johnpaul Magezi, Environment Officer, Office of the Prime Minister, Uganda

Abdirahman Zeila, Energy Expert, UNHCR

Peter Scott, CEO, BURN Manufacturing

Laura Patel, Programme Manager, Energy4Impact, Moving Energy Initiative

11:00 - 12:00

Workshop 2 - Building Climate Markets Under Paris: Experiences with the Standardized Crediting Framework (SCF)

Room 4

The World Bank's Carbon Initiative for Development (Ci-Dev) has developed the SCF as a cost-effective way to potentially generate and transfer emission reductions potentially under Art 6 of the Paris Agreement. The SCF was piloted in Senegal as part of the Ci-Dev private sector-led rural electrification project. Supported and owned by the government, the project incentivized ministries and governmental agencies to jointly develop a package of tools and guidance on GHG accounting, MRV systems, linking to NDC planning and implementation, and crediting/finance processes. Senegal will share its views and lessons learned on the success pilot.

Moderator

Venkata Putti, Program Manager, Carbon Markets and Innovation World Bank

Speakers

Ousmane Fall Sarr, President and Director of Studies, Comité National sur les Changements Climatiques & Senegal Rural Electrification Agency

Papa Lamine Diouf, Assistant Technique, Ministère Environnement Sénégal

El Hadji Diagne, Lead Negotiator for Markets, AGN, Senegal

12:00 - 13:00

Workshop 3 - Catalyzing Green Finance and Investment in Africa

Room 3

Since the adoption of Paris Agreement at COP21, the African continent has seen significant development of green finance policy frameworks. The AfDB and UNFCCC RCCs have been providing support for countries' efforts in establishing green finance/bond framework as an instrument to raise resources to finance actions presented by the NDCs, and other sustainable development activities. This workshop will showcase the work that has been done to catalyze green finance in Africa, the opportunities and challenges faced by countries, as well as share the lessons learnt and processes involved in developing a green bond.

Moderator

Davinah Milenge – Uwella, Principal Program Coordinator, African Development Bank

Speakers

Obinna Ogochuku, Adviser to Minister of Environment, Nigeria
Blessings Chiwandire, Infrastructure Development Bank, Zimbabwe
Moubarak Moukaila, Team Lead, West Africa Development Bank (BOAD)
Pa Ousman Jarju, Director, Country Programming Division, Green Climate Fund (GCF)

12:00 - 13:00

Workshop 4 - Green Mini-Grid Regulatory Reform: Trends and Approaches
 Room 4

Green minigrids (GMGs) based on renewable energy can help simultaneously achieve development goals, energy-sector objectives and NDCs. Despite their potential, uptake of GMGs remains slow. Regulatory environments can be one major barrier to increased GMG investment. This workshop will explore trends and approaches to stimulate green minigrids by looking at the key regulatory considerations and sharing experiences from countries that have undertaken GMG reform. The objective is to better understand the approaches that have been most effective to achieve meaningful change and ultimately stimulate GMG growth.

Moderator

John Yeboah, Africa Minigrids Community of Practice & Energy Commission, Ghana

Speakers

Sam Slaughter, AMDA / CEO & Co-Founder, PowerGen
Isaac Kiva, Director Renewable Energy, Ministry of Energy, Kenya
Okon Ekpenyong, Director, Linkages and Consultancy Energy Commission, Nigeria
Seth Mahu, Deputy Director for Renewable Energy, Ministry of Energy, Ghana

13:00 - 14:30

Lunch break & Visit the Exhibition

14:30 - 15:30

Workshop 5 - Sustainable Development (SD) and Art 6
 Room 3

Global goals for climate change and SD were agreed in two historical agreements in 2015: the Paris Agreement (PA) to limit global warming, and UN 2030 Agenda to achieve 17 Sustainable Development Goals (SDGs). The PA mentions SD 23 times compared to 3 times in the Kyoto Protocol, and Art 6 of the PA establishes new cooperative mechanisms to enable higher ambition in climate action. Enhanced focus on SD indicates a political change, towards a 'climate compatible development' approach. This workshop will discuss lessons learnt from the Kyoto mechanisms and options for the operationalization of the SD provisions in cooperative approaches.

Moderator

Karen Olsen, Senior Researcher, UDP

Speakers

Gilles Dufresne, Policy Researcher, Carbon Markets Watch
Mandy Rambharos, Climate Change and Sustainability Manager, Eskom
Marion Verles, CEO, Gold Standard

14:30 - 15:30

Workshop 6 - South-South Collaboration for NDC Implementation
 Room 4

This workshop aims to engage on the key role of South-South collaboration in support to the implementation of the NDCs in Africa, and shed light on initiatives that are currently ongoing over the continent. It also aims to stir discussions on support required by African countries to achieve long-term and transformational NDC actions, as well as enhance public-private sector networks for effective collaborative action for NDC implementation.

Moderator

François Ekoko, Regional Coordinator for Africa, United Nations Office for South-South Cooperation

Keynote

Xiaohua Zhang, Manager, United Nations Office for South-South Cooperation

Speakers

Koffi Volley, DNA, Ministry of Environment, Togo
Déthié Soumaré Ndiaye, Programme Coordinator, Centre de Suivi Ecologique, Sénégal
Standford Mwakasonda, Programme Coordinator, UN Environment
Tiangoua Kone, Deputy Director, Climate Change Division, Ministry of Salubrity, Environment and Sustainable Development, Ivory Coast

15:30 - 16:00

Lunch break & Visit the Exhibition

16:00 - 17:30

Workshop 7 - Art 6.4 and The Future of Crediting Mechanisms Post 2020
 Room 3

How will the new Emissions Mitigation Mechanism work? How will crediting approaches work under the Paris Agreement? The deadline to deliver the Paris Agreement rulebook is approaching, and negotiations will need to move at full speed in 2018 to provide an answer to these questions. The success of these instruments is key, as they have the potential to mobilise the climate finance needed to achieve the objective of the Paris Agreement. This event will reflect on possible design choices for the Emissions Mitigation Mechanism outlined under Article 6.4, and explore the implications for crediting approaches under the Paris Agreement.

Moderator

Rick Saines, Partner, Baker & McKenzie

Speakers

El Hadji Mbaye Diagne, African Group of Negotiators, AEE
Pacifica Achieng, Head of Climate Change Directorate, Kenya
Mandy Rambharos, Climate Change and Sustainable Development CoE, Eskom Holdings

Malin Ahlberg, European Climate and Energy Policy, New Market Mechanisms, Federal Ministry for the Environment, Nature Conservation and Nuclear Safety, Germany

Molly Peters-Stanley, Foreign Affairs Officer, Carbon Markets Negotiator, U.S. Department of State

16:00 - 17:30

Workshop 8 - Strengthen the Means of Implementation for Sustainable Development Goals

Room 4

Technology Needs Assessments are expected to be one of the key instruments to implement NDCs. This implies a drastic scale-up and implementation of policies and technologies, as well as rapid mobilization of domestic and international financial resources, which should be efficiently and invested. This workshop will discuss necessary conditions to enhance investments in technology transfer and implementation in African countries, and how partnerships for technology transfer and implementation are created today, and what the requirements are to accelerate these efforts for further advancing on the SDG agenda.

Moderator

Sara Traerup, Senior Researcher, UDP

Speakers

Vladimir Hecl, Programme Officer, UNFCCC

Thabo Molekoa, CEO Sub-Saharan Africa Region, Thyssenkrupp

Duduzile Nhlengethwa, Director, Swaziland Meteorological Service

Samuel Githinji Wathondu, Investment Director, Investment Fund for Developing Countries

Edward Mungai, CEO, Kenya Climate Innovation Centre

18:00 - 19:30

ACF 2018 Cocktail Reception & Cultural Event

DAY 2 - Thursday, April 12th

08:00 - 09:00

Registration & Visit the Exhibition

09:00 - 10:00

Plenary 2 - Carbon Pricing and Sustainable Development: Potential and Prospects for African Countries

Room 2

This session will focus on how carbon pricing policies and measures can respond to the specific needs and circumstance of African countries. It will include a discussion on the opportunities and potential for carbon pricing, including experiences of countries that are planning or undertaking such action as well as from a private sector, financial and investment perspective, particularly in the energy sector.

Keynote

Mandy Rambharos, Climate Change and Sustainable Development CoE, Eskom Holdings

Moderator

Angela Naneu Churie Kallhauge, Senior Climate Change Specialist, World Bank

Speakers

Nikki Bartlett, Director of Carbon Pricing, CDP

El Hadji Diagne, Lead Negotiator for Markets, AGN

Memory Machingambi, Senior Economist for Environmental and Fuel Taxes, Department of Treasury, South Africa

Dirk Forrister, President & CEO, International Emissions Trading Association (IETA)

10:00 - 10:30

Coffee Break & Visit the Exhibition

10:30 - 11:00

ACF 2018 High Level Ministerial Opening

Room 2

Master of Ceremony

Julie Gichuru, Media Personality and CEO, Arimus Media

Panelists

Keriako Tobiko, H.E. Cabinet Secretary, Environment and Forestry, Kenya

Erik Solheim, Executive Director, UN Environment

Patricia Espinosa, Executive Secretary, UNFCCC

Maimunah Mohd Sharif, Executive Director, UN-Habitat

Tomasz Chruszczow, High Level Champion for COP 24, Poland

11:00 - 12:30

High Level Segment 1 - Visions for Nationally Determined Contribution (NDC) Enhancement and Implementation

Room 2

More than half of global population growth between now and 2050 (54% of 2.3 billion) is expected to occur in Africa. While concentration of population growth in the poorest countries is a challenge to governments in implementing the NDCs and SDGs, Africa's technology-driven transformation is already beginning to improve economic growth. Digital revolution has already been under way in multiple sectors. In this session, Ministers and high-level non-Party stakeholders will share their visions for the NDC enhancement and implementation, harnessing digital solutions and innovation in sectors such as transportation, agriculture and energy. In this context, they are also invited to announce new pledges for commitments and action, which subsequent meetings in the region could engage and operationalize.

Moderator

Julie Gichuru, Media Personality and CEO, Arimus Media

Speakers

H.E. Keriako Tobiko, Minister of Environment, Government of Kenya

H.E. Josefa Leonel Correia Sacko, Commissionaire of the African Union Commission

Patricia Espinosa, Executive Secretary, UNFCCC

Tomasz Chruszczow, High Level Champion of the Marrakech Partnership of Global Climate Action, Poland

Thabo Molekoa, CEO, Thyssenkrupp Sub-Saharan Africa

Erick Donasian, Managing Director, Off-Grid Electric, Tanzania

12:30 - 14:00

Lunch Break & Visit the Exhibition

VIP Lunch

(On invitation only)

14:00 - 15:30

High Level Segment 2 - Merging Sustainable Development Goals (SDGs) and Nationally Determined Contributions (NDCs)
Room 2

There is momentum in Africa to implement the SDGs (Agenda 2030) and the NDCs (Paris Agreement) while promoting economic growth. However at operational level, often these two agendas are considered parallel operations through different institutional and policy processes. Alignment of these two agendas is an imperative to reduce duplication and increase efficiency - maximizing resource use, technical capacity, information, and expertise sharing. For a continent that is yet to build requisite infrastructure necessary for its development, this provides a huge opportunity to incentive sustainable infrastructure investments. This segment is a call for Action. It is an interactive session to share experience, good practices and challenges.

Moderator

Uzoamaka Nwamarah, Climate Finance Specialist, Atkins WS International

Speakers

H.E. Jose Didier Tonato, Minister, Government of Benin

John Christensen, Director, UDP

Kaba Nassere, Director of Cabinet, Government of Cote d'Ivoire

Al Hamdou Dorsouma, Manager, Climate Change & Green Growth, African Development Bank (AfDB)

Edith Ofwona, Senior Program Specialist, International Development Research Center (IDRC)

15:30 - 16:00

Coffee Break & Visit the Exhibition

16:00 - 17:00

High Level Segment 3 - Fiscal Policy to Support NDCs and Mobilize Green Investment
Room 2

Public finance will play an important role not only as a source of revenues for green investment but also in leveraging private finance towards achieving the Paris Agreement. The smart use of limited public finance through fiscal incentives and finance mechanisms, together with an enabling policy framework such as carbon taxes and fossil fuel subsidy reforms, can mobilize domestic resources for low-carbon investment and help scale-up private financial flows towards activities that support the NDCs. Over 90 countries, and more than 25 in Africa, included some form of fiscal policy in their NDC.

Moderator

Joy Kim, Senior Economic Affairs Officer, UN Environment

Speakers

Weijen Leow, Joint Lead, Climate Action Peer Exchange (CAPE), World Bank

Amal Benaissa, Impact Manager, Sustainability Department BMCE, Bank of Africa

Dirk Forrister, President & CEO, IETA & Former Chairman, White House Climate Change Task Force, President Clinton Administration

To be announced

17:00 - 18:00

High Level Segment 4 - Climate Finance as a Catalyst for the Promotion of Integrated Landscape Management and Rural Development
Room 2

This session will highlight how African countries are using climate finance to promote sustainable rural development and integrated landscape management. This will include how they are addressing drivers of deforestation, ensuring participation of stakeholders in landscape management and promoting land use planning. The panel will highlight how different sources of climate finance support sustainable rural development and integrated landscape management, including performance-based payments for REDD+, Readiness funds, and investments funds. Finally, the session will highlight how these landscape programs contribute to the country's NDC.

Moderator

Julie Gichuru, Media Personality and CEO, Arimus Media

Speakers

H.E. Celmira Pereira, Deputy Minister, Ministry of Land Environment and Rural Development, Mozambique

Jose Manuel Gonçalo, Zambezia Coordinator, National Sustainable Development Fund, Mozambique

H.E. Ato Kebede Yimam, State Minister, Ministry of Forest, Ethiopia

Tesfaye Ggonfa, REDD+ Oromia Coordinator, Ministry of Forest, Ethiopia

H.E. Ibrahim Usman Jibril, Honorable Minister of State, Federal Ministry of Environment, Nigeria

Benedict Libanda, CEO, Environmental Investment Fund, Namibia

DAY 3 - Friday, April 13th

08:00 - 09:00

Registration & Visit the Exhibition

09:00 - 10:00

Workshop 9 - Preparing Africa for the Implementation of Art 6: The West African Alliance on Carbon Markets and Climate Finance
Room 3

As Parties are engaging on the rules and modalities for the operationalization of the Art 6 and its relevant cooperative approaches, many questions arise such to what extent these will build on the achievements of the CDM. Against this backdrop, the West African Alliance on Carbon Markets and Climate Finance was established during COP22 with the aim of enhancing the long-term position to participate in international carbon markets and access results-based climate finance for their NDC implementation. While engaging the debate on Africa's preparedness for the implementation of the Art 6, the workshop will aim at showcasing the activities of the Alliance.

Moderator

Celine Ramstein, Climate Change Specialist, World Bank

Speakers

El Hadj Mbaye Diagne, African Group of Negotiators, AEE

Mounkaila Zakou, Coordinator, Biocarbon Acacia Senegal Plantation Project

Ousmane Fall Sarr, Coordinator, West African Alliance on Carbon Markets

Asmau Jibril, Assistant Chief Scientific Officer, Department of Climate Change, Federal Ministry of Environment, Nigeria

Anne Nyatichi Omambia, Climate Change Coordinator, National Environment Management Authority, Kenya

09:00 - 12:30

Workshop 10 - Regional Technical Expert Meeting: Efficiency in Industry
Room 2

The objective of this workshop is to discuss actionable solutions to address barriers and needs in the context of energy and material efficiency improvements in industry, as well as circular economy models.

Opening Remarks

Ligia Noronha, Division Director, UN Environment

Session I: Climate Technology Policies for Enhancing Efficiency in Industry

This session describes the role that different stakeholders may play in the process of enhancing industrial energy and material efficiency. It also discusses the instruments that the different stakeholder can put in place to overcome barriers and support the transition of the industrial sector to low carbon solutions.

Moderator

Stella Gama, Technology Executive Committee (TEC) Member, UNFCCC

Speakers

Dudzile Nhlengethwa-Masina, Technology Executive Committee (TEC) Member, UNFCCC

Maged K. Mahmoud, Technical Director, Regional Center for Renewable Energy and Energy Efficiency, Arab region

Thabo Molekoa, CEO, South East Africa, Thyssenkrupp
Zacharia Munga, Project coordinator, UNIDO

Session II: Experiences on the Ground

This session highlights industrial energy and material efficiency success stories in different regions. It explores their impact and challenges they have overcome. It also highlights how such success stories cover multiple social and environmental benefits, as well as ideas for their upscaling.

Moderator

Rajiv Garg, Network and Capacity Building Manager, Climate Technology Centre and Network (CTCN)

Speakers

Federico Villatico Campbell, Climate Technology Manager, Climate Technology Centre and Network (CTCN)

Luis Diogo, General Director, Fabrimetal

Elisabete Dias dos Santos, CEO, Solmar, Industrial fish processor

Issakha Youm, Professor, Centre d'Etudes et de Recherches sur les Energies Renouvelables (CERER)

Dhiraj Rama, Executive Director, Association of Cementitious Material Producers

Closing Remarks

Jukka Uosukainen, Director, Climate Technology Centre and Network (CTCN)

10:00 - 11:00

Workshop 11 - Accounting and Environmental Integrity in Art 6
Room 3

Art 6 of the Paris Agreement sets the foundation for international market mechanisms to fulfil NDCs. The cooperative approaches under art 6.2 allow countries to use "internationally transferred mitigation outcomes" (ITMOs) to achieve their NDCs. In this new landscape, ensuring robust accounting and environmental integrity is a daunting task. This workshop will shed some light on these issues and discuss possible design solutions.

Moderator

Miriam Hinojosa, Head of Programme, UNEP DTU Partnership

Speakers

Sandra Greiner, Lead Consultant, Climate Focus

Gilles Dufresne, Policy Researcher, Carbon Markets Watch

Mandy Rhambaros, Climate Change and Sustainable Development Manager, Eskom

11:00 - 11:30

Coffee Break & Visit the Exhibition

11:30 - 12:30

Workshop 12 - Public-Private Partnerships (PPPs) for Climate Action in Africa
Room 3

PPPs are means for governments to gain much-needed private sector investment and expertise for economic development. The majority of climate actions as presented in the African NDCs are related to infrastructure projects, and many will require some forms of PPPs in order to become reality. This workshop will discuss issues such as what type of PPP models have shown

success in Africa, tools governments can use to develop and implement politically and economically sustainable reforms to stimulate effective PPPs, as well as the challenges and opportunities on using private capital markets to finance low-carbon or climate resilient infrastructure.

Moderator

Nathalie Brou Fofana, Director Public and Private Partnership, West African Development Bank

Speakers

Abdou Salam Diaw, Managing Director, IP3

Khady Evelyn Denise Ndiaye, Head of Public and Private Partnership Division, UEMOA Commission

Alastaire Alinsato, Director of Sustainable Development Goals, Ministry of Planning, Benin

Mendi Njonjo, Director, Hivos East Africa

12:30 - 14:00

Lunch Break & Visit the Exhibition

14:00 - 15:00

Workshop 13 - Lessons and Approaches to LEDS and NDC Planning and Modelling

Room 3

The Africa LEDS Project is supporting 8 countries to establish integrated LEDS modelling and planning approaches that simultaneously address both socioeconomic priorities and climate mitigation. The project aims to provide policymakers with comprehensive analytical and decision-making tools that enable them to prioritize LEDS investments that maximize the socioeconomic co-benefits of NDC implementation. This workshop will share early lessons from this approach in several partner countries.

Moderator

Tim Reber, Project Lead, International Programs, NREL

Speakers

Tiangoua Kone, Deputy Director, Climate Change Division, Ministry of Salubrity, Environment and Sustainable Development, Ivory Coast

Marilia Manjate, National Directorate for the Environment, Ministry of Land, Environment and Rural Development, Mozambique

Edward Awafo, Research Fellow, The Brew-Hammond Energy Centre, KNUST

14:00 - 15:00

Workshop 14 - Enhancing Climate Action in Africa: Needs and Priorities for the Region in the Transition from Kyoto to Paris

Room 4

Many countries in Africa seek measures to implement their NDCs in a bid to meet their climate and sustainable development goals. The precedent of Kyoto's CDM can be used to harness other climate mitigation activities under NDCs, however this would require a robust regulatory framework. This event will engage diverse experts to discuss their needs and priorities specifically in line with utilizing economic or market instruments to realize their emission reduction targets in NDCs in the transition from Kyoto to Paris Mechanisms.

Moderator

Timothy Cowman, Director, Carbon Africa

Speakers

Chebet Maikut, Commissioner/CDM-DNA Coordinator, Ministry of Water and Environment, Uganda

Rachel Boti-Douayoua, CDM-DNA Coordinator, Ministry of Environment, Ivory Coast

Faustin Munyazikwiye, Deputy Director General, Rwanda Environment Management Authority (REMA)

El Hadji Mbaye Diagne, Director General, AEE

15:00 - 16:30

Plenary 3 - Africa Talanoa Dialogue

Room 2

This Talanoa Dialogue, hosted by the Kenyan Government, will be an open discussion among all participants to synthesize the 2018 Africa Climate Week (ACW) outcomes into a few key messages about "How do we get there". The discussions will focus on key topics of the 2018 ACW, including market based approaches, climate finance, sustainable development goals and cooperation among governments, private sector and civil society in Africa. The outcome of this Talanoa Dialogue will be submitted to the UNFCCC Talanoa Dialogue process by the Kenyan Government to be considered, together with other Talanoa input, at the high-level segment of COP 24.

16:30 - 17:00

ACF 2018 Closing Addresses

Room 2

Day 1 - Wednesday, April 11th

13:30-14:30

Side Event 1: RCC Regional Presence and the CDM in Future Mechanisms

Room 6

During the past two years, a series of discussions started to explore options for interpreting and operationalizing elements contained in Art 6, with the aim of identifying an appropriate place for the CDM under the Paris Agreement. Despite the uncertainty post-2020, stakeholders believe that what's been achieved through the CDM should still have its value under Paris Agreement. To set signals for action, restore demand for CERs and investors' confidence, a seamless transition between the Kyoto Protocol instruments, the CDM in primis, and those under Art 6 is required. This side event would discuss, from an African perspective, issues related to what CDM elements could be used under Art. 6 and beyond!

Organised by: RCC Lome, RCC Kampala

13:30-14:30

Side Event 2: Internal Expert Meeting

Room 10

On invite only

**Contact detail: Sandra Greiner, Climate Focus
s.greiner@climatefocus.com**

Organised by: BMU, Climate Focus

17:00-18:00

Side Event 3: Practical Insights into NDC and SDG Linkages

Room 6

The side event will provide insights into a newly developed tool for the identification of links between climate action outlined in NDCs and SDG targets. It is based on a simple yet innovative approach that aims to support policy makers to increase policy coherence and implementation efficiency with a view to achieving the targets of the climate and the development agenda. The objective of the event is to present the tool as well as preliminary findings from accompanying research, and to receive feedback on the usefulness and practicability of the approach from potential users.

**Contact detail: Marie-Jeanne Kurdziel, NewClimate Institute,
m.kurdziel@newclimate.org**

Organised by: GIZ, NewClimate Institute, ECN

Day 2 - Thursday, April 12th

13:00-14:00

Side Event 4: Facilitating the NDC Implementation in SAPP Countries and Uganda by Making use of Carbon Finance to Leverage the Capital Market

Room 6

This session will present an initiative supported by the German and Swedish governments aiming at facilitating the achievement of NDC targets in SAPP countries and Uganda, by making use of carbon finance to leverage the capital market.

The work focused on results-oriented cooperative mechanisms as a tool for effectively disbursing carbon finance that can unlock green finance from the capital market. Based upon the achievement of a promise to deliver a result, finance can be provided in the context of a Cooperative Action program for the energy sector including

financing instruments, climate finance, result-based finance and / or market-based approaches for driving ambition in the region.

**Contact detail: Joachim Schnurr, GFA Consulting Group -
joachim.schnurr@gfa-group.de**

Organised by: BMU, GFA Consulting Group

13:00-14:00

Side Event 5: Wangari Maathai/UNEP One Billion Tree Campaign

Room 10

The purpose of the event is to reactivate the late Professor Wangari Maathai/UNEP One Billion Tree campaign in a bid to meet the United Nations' requirement of 10 % forest cover for member countries by 2030. Secondly, its aim is to create climate change awareness and promote ecopreneurship among the Kenyan public most especially, among the youth and women. The festival will feature ecopreneurs, musicians, dancers, fashion designers and models who will showcase their innovative ideas and talents based on the theme. We will also hold an award Ceremony to recognize the most outstanding climate change innovation.

Contact detail: Lena Adhiambo, lenahadhiambo@yahoo.com

Day 3 - Friday, April 13th

13:00-14:00

Side Event 6: The Role of Programmatic Approaches for Art 6 Mechanisms and Results-Based Climate Finance in Africa

Room 6

PoAs are a significant CDM reform achievement and have supported access to the CDM in particular in Africa. Still, as the transition from the Kyoto to the Paris Mechanisms is currently being negotiated, the future relevance of these programs remains unclear. The event provides an analysis of the current state of UNFCCC negotiations on Art 6 regarding the role of programmatic approaches, taking into account the experience with PoAs in Africa: How can the upscaling potential of registered PoAs be mobilized? And which lessons can PoAs offer for future scaled-up crediting mechanisms under the Paris Agreement?

**Contact detail: Stephan Hoch, Perspectives,
hoch@perspectives.cc**

Organised by: Perspectives

13:00-14:00

Side Event 7: Canada and African Paris-related Climate Change Technical Assistance Needs

Room 10

The Government of Canada has recently released its Feminist International Assistance Policy, which includes 2 key commitments: i) at least 50% of all Canadian bilateral aid will go to Sub Saharan Africa; ii) Environment and Climate Change is one of 6 action priorities. Global Affairs Canada would like to consult key Sub Saharan African stakeholders on African climate change priorities. Among the issues that we would like to consult: A) What are the TA needs of African civil society, private sector, and womens' rights organization?; B) What are your TA mitigation and adaptation capacity needs; C) What are your TA needs related to implement the UNFCCC COP 23 Gender Action Plan?

Contact detail: Anil Gupta, anil.gupta@international.gc.ca

Organised by: Global Affairs Canada

African Development Bank (AfDB)

Avenue Joseph Anoma
01 BP 1387 Abidjan 01 - Côte d'Ivoire
Contact: Davinah Milenge Uwella
Tel: +225 2026 3900
Email: d.milenge-uwella@afdb.org
Website: www.afdb.org

Banque Ouest Africaine de Développement (BOAD)

CCNUCC Centre Régional de Collaboration
68, Avenue de la Libération, Lomé, Togo
Contact: Moubarak Moukaila
Tel: +228 22 23 25 92
Email: MMoukaila@unfccc.int
Website: www.boad.org

CLIMATE FOCUS

Climate Focus

Sarphatikade 13, 1017 WV Amsterdam
The Netherlands
Contact: Sandra Greiner
Tel: +31 20 262 10 35
Email: s.greiner@climatefocus.com
Website: www.climatefocus.com

EPIC Sustainability (CDM DOE)

No. 41, Anugraha, First Crossroad, Sundar Nagar, Near BEL Circle
Gokula560054, Bengaluru, India
Contact: Govinda Rao Vishnu
Tel: +91 9590929935
Email: vishnu@epicsustainability.com
Website: www.epicsustainability.com

Federal Ministry
for the Environment, Nature Conservation
and Nuclear Safety

Federal Ministry for Environment, Nature Conservation and Nuclear Safety (BMU), Germany

Köthener Str. 2-3
10963 Berlin, Germany
Contact: Lydia Ondraczek
Tel: +49 30 18 305 3607
Email: Lydia.Ondraczek.Extern@bmub.bund.de
Website: www.bmu.de

International Emissions Trading Association (IETA)

24 Rue Merle d'Aubigné
1207 Geneva, Switzerland
Contact: Lisa Spafford
Tel.: +41 22 737 05 02
Email: spafford@ieta.org
Website: www.ieta.org

Nairobi Framework Partnership (NFP)

Martin-Luther-King str. 8
DE-53175 Germany
Contact: Niclas Svenningsen
Tel: +49 228 815 1982
Email: NSvenningsen@unfccc.int
Website: www.nfpartnership.org

National Environment Management Authority (NEMA)

Popo Road, South C, off Mombasa Road
P.O. BOX 67839 - 00200 Nairobi, Kenya
Contact: Anne N. Omambia
Tel: +254 020 2101370
Email: Anomambia@nema.go.ke
Website: www.nema.go.ke

Perspectives Climate Group

Freiburg Office, Hugstetterstr. 7
79106 Freiburg | Germany
Contact: Stephan Hoch
Tel: +49 761 766 955 61
Email: hoch@perspectives.cc
Website: www.perspectives.cc

The African Guarantee Fund

Mayfair Centre, 7th Floor, Ralph Bunche Road.
Nairobi - Kenya
Contact: Diana Aluga
Tel: +254 732 148 105
Email: diana.aluga@africanguaranteefund.com
Website: www.africanguaranteefund.com

The Government of Kenya

Teleposta Towers, Kenyatta Ave
P.O. Box 30025
001000 Nairobi, Kenya
Tel: +254 492 0000 / 1
Email: info@mygov.go.ke
Website: www.mygov.go.ke

UNFCCC

Martin-Luther-King str. 8
53175 Bonn - Germany
Contact: Luca Brusa
Tel: +49 228 815 1000
Email: LBrusa@unfccc.int
Website: www.unfccc.int

United Nations Development Programme Africa (UNDP)

Main Bole Road, Olympia roundabout, DRC Street
P.O. Box 60130
Addis Ababa, Ethiopia
Contact: Daisy Mukarakate
Email: daisy.mukarakate@undp.org
Website: www.undp.org

United Nations Environment Programme (UNEP) & UNEP DTU Partnership (UDP)

Marmorvej 51
2100 Copenhagen Ø, Denmark
Contact: Miriam Hinostroza
Tel: + 45 46 77 51 80
Email: milh@dtu.dk
Website: www.unepdtu.org

World Bank Group

1818 H Street, NW
Washington DC, 20433 USA
Contact: Carlos Cordova
Tel: 1 202 473-1355
Email: ccordova@worldbank.org
Website: www.worldbank.org/climate

We would like to thank the ACF 2018 Supporting Organisations

Green Climate Fund (GCF)

www.greenclimate.fund

SDG Action Campaign – Sustainable Development Goals Action Campaign

www.sdgactioncampaign.org

United Nations Conference on Trade and Development (UNCTAD)

www.unctad.org

We would like to thank our Main Partner Sponsor

Federal Ministry
for the Environment, Nature Conservation
and Nuclear Safety

Federal Ministry for Environment, Nature Conservation and Nuclear Safety (BMU), Germany

The Federal Ministry for Environment, Nature Conservation and Nuclear Safety (BMU) is responsible for a range of government policies which are reflected in the name of the ministry itself. For more than 30 years the Ministry has worked to protect the public from environmental toxins and radiation and establish an intelligent and efficient use of raw materials; it has advanced climate action and promoted a use of natural resources that conserves biodiversity and secures habitats.

In December 2013 the Chancellor issued a decree transferring responsibility for urban development, housing, rural infrastructure, public building law, building, the construction industry and federal buildings to the BMUB, thus bringing the ministry key additional responsibilities from the former Federal Ministry for Transport, Building and Urban Development (BMVBS). The BMUB is now also tasked with creating the conditions for good housing standards and intact cities and with raising the quality of structural engineering, building technology and construction materials in Germany still higher. These are the cornerstones of high quality of life and a pleasant social climate.

Address: Köthener Str. 2-3, 10963 Berlin, Germany

Contact: Lydia Ondraczek, im Auftrag Bundesministerium für Umwelt, Naturschutz und nukleare Sicherheit (BMU)

Referat KI I 6 - Grundsatzfragen der Europäischen und Internationalen Klimapolitik, Neue Marktmechanismen

Tel: +49 30 18 305 3607

Email: Lydia.Ondraczek.Extern@bmub.bund.de

Website: www.bmu.de

africacarbonforum

Part of the Africa Climate Week

www.africacarbonforum.com

SEE YOU NEXT YEAR!

Hosted by The Government of Kenya

National Environment
Management Authority

Co-Organized by:

United Nations
Framework Convention on
Climate Change

AFRICAN DEVELOPMENT BANK GROUP

IETA
CLIMATE CHALLENGES
MARKET SOLUTIONS

WORLD BANK GROUP
Climate Change

AFRICA LEDSP
Partnership

BOAD