

The Fourth National Dialogue on Climate Ambition (NDCA)

Roadmap to Achieve Net Zero in the Hospitality Sector

Roadmap to Achieve Net Zero

73

representatives

from the hospitality
sectors, private sector
companies in the UAE

jointly commit to be net-zero
carbon by 2050 align with
UAE's national ambitions

Approach

1

Total of 73 representatives from federal entities (MOF , MOEI and MOEC), local entities (tourism authorities) and private sector (Majid Al Futtaim, Creek capital and total energies,..)

2

Interactive session to design the UAE climate responsible companies pledge , as a commitment for private sector to contribute in the UAE net zero 2050 plan .

CEO pledge Net-Zero 2050

21

companies

based in the UAE had successfully joined the
pledge commit to stepping up our collective
efforts to combat climate change by:

Measuring our GHG emissions in a transparent manner and then developing measurable plans in line with national sectoral climate targets to reduce our carbon footprint and achieve net-zero target by 2050

Factoring in climate change mitigation and adaptation measures as core principles of our businesses and operational models

Encouraging stakeholders (suppliers, partners, and consumers) to actively take part in climate action to help the UAE reach Net Zero by 2050

Adopting an all-inclusive approach that **engages youth, women, and vulnerable segments of society** in developing our net-zero plans

Way forward

To set a **portal within MOCCA website** for private sector companies to submit periodic reports about their GHG emission & reduction plan or sustainability's plans

Extend the invitation to other key players to **join the pledge** and show their commitments