
1

September 20, 2019

Climate Action Summit, 23 September 2019
Draft Agenda

10.00

Opening Ceremony:

• Secretary-General, H.E, Mr. António Guterres

• Youth dialogue with Secretary-General

10.40

• New Zealand: Prime Minister, H.E. Ms. Jacinda Ardern

• Marshall Islands: President, H.E. Dr. Hilda C. Heine

• India: Prime Minister, H.E. Mr. Narendra Modi

• Germany: Chancellor, H.E. Mrs. Angela Merkel

10.55

Plans for a Carbon Neutral World

Announcements of plans to achieve carbon neutrality by 2050 or sooner
including by enhancing their Nationally Determined Contributions by 2020
by:

• Chile: President, H.E. Sebastián Piñera Echeñique

• Finland: President, H.E. Mr. Sauli Niinistö

• UN Special Envoy for Climate Action: Mr. Michael Bloomberg

• City of Montreal: Mayor Valérie Plante

• Allianz SE: CEO, Mr. Oliver Baete

11.10

Climate Finance

• France: President, H.E. Emmanuel Macron

• Qatar: Emir, H.H. Sheikh Tamim bin Hamad Al-Thani

• Jamaica: Prime Minister, H.E. Mr. Andrew Holness

11.20

Powering the Future from Coal to Clean

Making the economic and business case for shifting to renewable energy and
the health case for phasing out coal by:

• Slovakia: President, H.E. Zuzana Čaputová

• Republic of Korea: President, H.E. Mr. Moon Jae-in

• Clean Air Fund: Executive Director, Ms. Jane Burston

• Orsted: CEO, Mr. Henrik Poulsen

• Iberdrola: CEO, Mr. Jose Ignacio Sanchez Galan

2

11.35

• Costa Rica: President. H.E. Carlos Alvarado Quesada

• Indonesia: Vice-President, H.E. Mr. M. Jusuf Kalla
• China: State Councilor and Special Representative of President Xi

Jiping, H.E. Mr. Wang Yi

11.45

Unlocking the Potential of Nature in Climate Action

Announcements on the scaling up of Nature-Based Solutions in their
Nationally Determined Contributions and Long-Term strategies to increase
ambition and concrete actions to protect nature to better fight climate
change by:

• Norway: Prime Minister, H.E. Ms. Erna Solberg

• Democratic Republic of Congo: President, H.E. Mr. Félix Antoine
Tshilombo Tshisekedi

• Pakistan: Prime Minister, H.E. Mr. Imran Khan

• Republic of Guatemala: President, H.E. Mr. Jimmy Morales

• Danone: CEO, Chairman and CEO, Mr. Emmanuel Faber

12:00

• Iceland: Prime Minister, H.E. Ms. Katrin Jakobsdottir

• Denmark: Prime Minister, H.E. Ms. Mette Frederiksen

• Colombia: President, H.E. Mr. Ivan Duque Marquez

12.10

Towards a Resilient Future

Announcements of plans to mainstream climate risk in decision making by:

• Fiji: Prime Minister, H.E. Mr. Josaia Voreqe Bainimarama

• Nigeria: President, H.E. Mr. Muhammadu Buhari

• The Netherlands: Prime Minister, H.E. Mr. Mark Rutte

• Bank of England: Governor, Mr. Mark Carney

• Willis Towers Watson: CEO and Board Director, Mr. John Haley

12.25

• Morocco: H.R.H Princess Lalla Hasnaa

• Portugal: President, H.E. Mr. Marcelo Rebelo de Sousa

• Singapore: Prime Minister, H.E. Mr. Lee Hsien Loong

3

12.35

Small Island Developing States

Announcements related to the SIDS’ vision for developing along a resilient
and carbon neutral pathway, with the support of the international
community, by:

• Barbados: Prime Minister, H.E, Ms. Mia Amor Mottley

• Palau: President, H.E. Mr. Tommy Esang Remengesau Jr.

• Saint Lucia: Prime Minister, H.E. Mr. Allen Michael Chastanet

• Maldives: President, H.E. Mr. Ibrahim Mohamed Solih
• International Renewable Energy Agency: Director General, Mr.

Francesco La Camera

13.15-14.45

Climate Action Summit Luncheon with Heads of State and Government, Chief
Executives and young entrepreneurs.

15.00

• Ecuador: President, H.E. Mr. Lenin Moreno Garcés

• Ireland: Prime Minister, H.E. Mr. Leo Varadkar

• Russian Federation: Deputy Prime Minister, H.E. Mr. Alexei

Gordeyev

15.10

Live, Work and Move Green

Announcements of concrete actions to transition to a decarbonized built
environment, sustainable mobility systems, and specifically-tailored financial
and technical support for urban transitions by:

• Turkey: President, H.E. Mr. Recep Tayyip Erdoğan

• Kenya: President, H.E. Mr. Uhuru Kenyatta

• State of Maine: Governor, Ms. Janet Mills

• City of Surabaya: Mayor, Ms. Tri Rismaharini

• European Investment Bank: President, Mr. Werner Hoyer

15.25

• Belgium: Prime Minister, H.E. Mr. Charles Michel

• Greece: Prime Minister, H.E. Mr. Kyriakos Mitsotakis

• Chad: President, H.E. Mr. Idriss Deby Itno

4

15.35

Cutting GHG Emissions Now with Cooling and Energy Efficiency

Announcements of concrete and transformative actions to deliver climate-
friendly and efficient cooling plans and the scaling-up and delivery of energy
efficiency in Nationally Determined Contributions and Long-Term Strategies
by:

• Rwanda: President, H.E. Mr. Paul Kagame

• Seychelles: President, H.E. Mr. Danny Faure

• City of Copenhagen: Lord Mayor, and Co-Chair of C40, Frank

Jensen

• Children Investment Fund Foundation: CEO, Kate Hampton

• Signify: CEO and Chairman, Mr. Eric Rondolat

15.50

• Monaco: Prince, H.R.H. Albert II

• Kingdom of Eswatini: Head of State, H. M. King Mswati III

• Djibouti: President, H.E. Mr. Ismaël Omar Guelleh

16.00

Adapting Now: Making People Safer

Announcements on concrete regional and global actions to better adapt to
climate change and prevent and respond to disasters and specifically-tailored
financial and technical support by:

• Egypt: President, H.E. Mr. Abdel Fattah Al Sissi

• Bangladesh: Prime Minister, H.E. Ms. Sheikh Hasina

• Ghana: President, H. E. Mr. Addo Dankwa Akufo-Addo

• Melinda and Bill Gates Foundation: Trustee and Co-Chair of the

Global Commission on Adaptation, Mr. Bill Gates

• World Bank Group: President, Mr. David R. Malpass

16.15

• Luxembourg: Prime Minister, H.E. Mr. Xavier Bettel

• Sudan: Prime Minister, H.E. Dr. Abdalla Hamdok

• Thailand: Prime Minister, H.E. General Prayut Chan-o-cha

16.25

Least Developed Countries

Announcements related to the LDC’s’ vision for developing along a resilient
and carbon neutral pathway, with the support of the international
community, by:

• Bhutan: Prime Minister, H.E. Mr. Lotay Tshering

• Ethiopia: President, H.E. Mrs. Sahle-Work Zewde

• Malawi: President, H.E. Mr. Arthur Peter Mutharika

• Masen: President, Mr. Mustapha Bakkoury

• African Development Bank: President, Mr. Akinwumi Adesina

5

16.40

• European Union: President of the European Council, H.E. Mr.
Donald Tusk

• Lithuania: President, H.E. Mr. Gitanas Nauseda

• Lesotho: Prime Minister, H.E. Mr. Thomas Motsoahae Thabane

16.50

People Centered Action Now

Announcements of people focus climate action - jobs, gender and other
social drivers as enablers of greater national and sub-national ambition, by:

• Spain: President, H.E. Mr. Pedro Sánchez Pérez-Castejón

• Peru: Prime Minister, H.E. Salvador Del Solar

• International Trade Union Confederation: General Secretary, Ms.

Sharan Burrow

• Engie: CEO, Ms. Isabelle Kocher

• Indigenous Peoples Representative, Mr. Tuntiak Katan

17.05

• Hungary: President, H.E. Mr. János Áder

• Tonga: Acting Prime Minister H.E. Mr Semisi Kioa Lafu Sika

• Switzerland: President, H. E. Mr. Ueli Maurer

17.15

The Economy Moving from Grey to Green

Announcements of concrete and ambitious actions to get to carbon
neutrality before 2050 by:

• Sweden: Prime Minister, H.E. Mr. Stefan Löfven

• Dalmia: CEO, Mr. Mahendra Singhi

• SSAB: CEO, Mr. Martin Lindqvist

• Port of Antwerp: CEO, Mr. Jacques Vandermeiren

• Maersk: Chairman, Mr. Søren Toft

17.30

• Republic of the Congo: President, H.E. Mr. Denis Sassou Nguesso

• Italy: President of the Council of Ministers, H.E. Mr. Giuseppe
Conte

• United Kingdom: Prime Minister, H.E. Mr. Boris Johnson

17.40

Closing Remarks from the Secretary-General

