

Marrakech Climate Change Conference 7–18 November 2016

OVERVIEW SCHEDULE¹

**Twenty-second session of the Conference of the Parties
(COP 22)**

**Twelfth session of the Conference of the Parties serving as the meeting of the Parties to the Kyoto Protocol
(CMP 12)**

**Forty-fifth session of the Subsidiary Body for Scientific and Technological Advice
(SBSTA 45)**

**Forty-fifth session of the Subsidiary Body for Implementation
(SBI 45)**

**Second part of the first session of the Ad Hoc Working Group on the Paris Agreement
(APA 1.2)**

*This overview schedule aims at helping participants to prepare for the sessions. It should be considered **indicative** and will be updated with new information as it becomes available.*

The events under “UNFCCC and special events” showcase the theme “Accelerating implementation of the Paris Agreement” and have been categorized as follows:

	Enhancing ambition
	Promoting implementation
	Providing support
	Global Climate Action events ²

¹ In the event of entry into force of the Paris Agreement by 7 October, 2016, this schedule will be updated to reflect the convening of CMA 1

Overview schedule

Pre-sessional period (1-6 November)

1 - 2 November	Least developed countries (LDCs) preparatory meetings
3 - 4 November	African Group preparatory meetings Small island developing States (SIDS) preparatory meetings
5 - 6 November	G-77 & China preparatory meetings

² In addition to these listed global climate action events, the Government of Morocco will host a *Low-Emissions Solutions Conference* from 14 – 16 November, participation in which will be by invitation only. The high-level champions on climate action intend to publish a note in advance of the session which would highlight other activities and events relevant to climate action taking place during the period of the COP.

First week (7-12 November)

	TIME	Plenary meetings and meetings of groups of the Convention and Protocol bodies	Mandated events and workshops	UNFCCC and special events (lunch events are scheduled from 13:15-14:45 hrs. and evening events from 18:30-20 hrs. unless otherwise indicated)	
Monday, 7 November	10:00-12:00	COP 22 opening plenary/ CMP 12 opening plenary/ Joint COP 22 and CMP 12 plenary (statements)			
	12:00-13:00	SBSTA opening plenary			
	Lunch			Refinement of 2006 IPCC Guidelines, Enhancing transparency in support of Paris Agreement 13:15-14:45 Special event on the 2016 Biennial Assessment and Overview of Climate Finance Flows	CDM-EB side event: Maximizing the value of the CDM pre-2020
	15:00-18:00	SBI/APA opening plenaries			
Tuesday, 8 November EarthInfo Day	10:00-13:00	Groups of the Convention and Protocol bodies	In-session workshop on the modalities for the accounting of financial resources provided and mobilized through public interventions in accordance with Article 9, paragraph 7, of the Paris Agreement	10.00-11.00 Global Climate Action Launch Event: global action towards achievements of NDCs	
	Lunch			Work of the Executive Committee of the Warsaw International Mechanism for Loss and Damage	JISC side event: Lessons learned from JI towards Art. 6
	15:00-18:00	Groups of the Convention and Protocol bodies		13:30 16:00 GCA event Showcase Forest	
				16:00-18:00 GCA event Dialogue Forests	
	Evening			Work of the LEG in supporting the LDCs on adaptation	

First week (7-12 November)

	TIME	Plenary meetings and meetings of groups of the Convention and Protocol bodies	Mandated events and workshops	UNFCCC and special events (lunch events are scheduled from 13:15-14:45 hrs. and evening events from 18:30-20 hrs. unless otherwise indicated)	
Wednesday, 9 November Farmers' Day	10:00-13:00	Groups of the Convention and Protocol bodies		10:00 12:30 GCA event Showcase Water	
	Lunch			Highlighting CGE support to MRV and transparency framework and sharing lessons learned	Supporting the implementation of Technology Action Plans
	15:00-18:00	Groups of the Convention and Protocol bodies		13:30-16:00 GCA event Dialogue Water	13:30-16:00 GCA event Showcase Industry/Business
	Evening		Nairobi Work Programme 10 th Focal Point Forum on health and adaptation	The UNFCCC Technology Mechanism: enhancing climate technology action	16:00-18:00 GCA event Dialogue Industry/Business (internal carbon pricing)
Thursday, 10 November Young and Future Generations Day	10:00-13:00	Groups of the Convention and Protocol bodies	Facilitative Sharing of Views (Workshop)	10:00 12:30 GCA event Showcase Cities and Human Settlements (resilience in cities and buildings)	
	Lunch			Joint AC and LEG event on interim results towards implementation of the PA mandates	Intergenerational Inquiry: the highlight of the Young and Future Generations Day 2016
	15:00-18:00	Groups of the Convention and Protocol bodies	Facilitative Sharing of Views (Workshop)	13:00 16:00 GCA event Dialogue Cities and Human Settlements (buildings)	
	Evening			16:00 18:00 GCA event Dialogue Cities and Human Settlements (resilience in cities)	Local solutions and innovative financial mechanisms in agriculture adaptation projects
Friday, 11 November BINGO Day	10:00-13:00	Groups of the Convention and Protocol bodies	Facilitative Sharing of Views (Workshop)	10:00 12:30 GCA event Showcase Energy (renewables, efficiency and access)	
	Lunch			The GCF Update - 2016 Progress in Supporting Low-Emission and Climate-Resilient Development Pathways	
	15:00-18:00	Groups of the Convention and Protocol bodies Closing of SBI (Part I)	Facilitative dialogue on enhancing ambition and support (Part I)	13:30 16:00 GCA event Dialogue Energy (access)	Government of Morocco/ COP 22 Presidency event on Health and Climate Action

First week (7-12 November)

	TIME	Plenary meetings and meetings of groups of the Convention and Protocol bodies	Mandated events and workshops	UNFCCC and special events (lunch events are scheduled from 13:15-14:45 hrs. and evening events from 18:30-20 hrs. unless otherwise indicated)	
	Evening	Informal Stocktaking Plenary by the President			Supporting the implementation of the MRV arrangements and transparency framework
Saturday, 12 November	10:00-13:00	Groups of the Convention and Protocol bodies		10:00 12:30 GCA event Showcase Oceans	10:00 12:30 GCA event Showcase Transport (aviation, maritime, domestic, local)
		Multilateral Assessment (SBI working session)			
	Lunch			Implementing the PA: UN agencies' dialogue on impacts of mitigation measures and linkages with trade	Moving forward with implementing NDCs: Showcasing NDCs
	15:00-18:00	Groups of the Convention and Protocol bodies		13:30-16:00 Dialogue (Oceans)	16:00-18:00 Private finance GCA event Dialogue Transport
		Multilateral Assessment (SBI working session)			
Evening					

Second week (14-18 November)

	TIME	Plenary meetings and meetings of groups of the Convention and Protocol bodies	Events and workshops	UNFCCC and special events	
Monday, 14 November Education Day	10:00-13:00	Groups of the Convention and Protocol bodies			
		Multilateral Assessment (SBI working session)			
		Closing of SBSTA		13:00-15:00 Champions' dialogue Regions and Territories	
	Lunch			High-Level Event: Education - Key driver to scale-up climate action	Emissions Gap Report 2016: Emissions gap and options for bridging it
	15:00-18:00	Groups of the Convention and Protocol bodies			
		Multilateral Assessment (SBI working session)			
Closing of SBI (Part II)/Closing of APA					

Second week (14-18 November)					
	TIME	Plenary meetings and meetings of groups of the Convention and Protocol bodies	Events and workshops	UNFCCC and special events	
	Evening			GEF: Implementing the Paris Agreement	Responding to Paris: the IPCC's programme for the coming years
Tuesday, 15 November	10:00-13:00	Opening of the high-level segment ³		13:00-15:00 Champions' dialogue Cities	
	Lunch			International Consultation and Analysis	
	15:00-18:00	HLS: Joint COP/CMP plenary - National statements Groups of the Convention and Protocol bodies			
Wednesday, 16 November	10:00-13:00	HLS: Joint COP/CMP plenary - National statements Groups of the Convention and Protocol bodies	Facilitative dialogue on enhancing ambition and support (Part II)	The GCF and the Implementation of the Paris Agreement	10:00 12:30 GCA event Showcase Agriculture and Food security
	Lunch			13:00-15:00 Champions' dialogue Private Finance	
	15:00-18:00	HLS: Joint COP/CMP plenary - National statements Groups of the Convention and Protocol bodies	Second biennial ministerial high-level dialogue on climate finance		13:30-16:00 GCA event Dialogue Agriculture and Food security
	Evening			GEF: Global Commons: High-level dialogue on the global commons	
	Africa Day				

³ With the participation of Heads of State and/or Government

Second week (14-18 November)					
	TIME	Plenary meetings and meetings of groups of the Convention and Protocol bodies	Events and workshops	UNFCCC and special events	
Thursday, 17 November Climate Justice Day	10:00-13:00	HLS: Joint COP/CMP plenary - Statements by observer organizations	High-level event on global climate action		
		Groups of the Convention and Protocol bodies			
	Lunch				
	15:00-18:00	Closing plenaries of the COP and CMP (Part I)	High-level event on sustainable economic transition and economic diversification	Closing of the Global Climate Action events	
Friday, 18 November	10:00-13:00	Closing plenaries of the COP and CMP to be continued			
	Lunch				
	15:00-18:00	Closing plenaries of the COP and CMP to be continued			