

2nd
**WORLD
ASSEMBLY**
of local and regional
governments

—
**GLOBAL
TASKFORCE**

16 October 2016, Quito, Ecuador

Join us at the Local and Regional
Government Lounge
Casa de la Cultura Ecuatoriana - CCE

PROGRAMME

Sunday 16 OCTOBER

12.30 – 13.30 Benjamin Carrión - CCE*	Parallel event: The implementation of the New Urban Agenda and the protection of particular groups' Human Rights in Latin America	Office of the UN High, Commissioner for Human Rights, UCLG CISDP
15.00-18.00 Agora room - CCE	SECOND WORLD ASSEMBLY OF LOCAL AND REGIONAL GOVERNMENTS FOR HABITAT III	Global Taskforce, facilitated by UCLG
18.00 - 20.00 CCE	General Assembly of Partners	GAP
18.00 – 19.30 Pabellón de Quito	Media Event: A seat at the global table: local governments as decision makers in world affairs	Quito, AL-LAs, Mercociudades, Plataforma, CUF, FMDV, UCCI, Metropolis, GTF, CLGF
20.00 By invitation	Welcome Cocktail for Regional authorities	Hosted by the CONGOPE, UCLG Regions
	Mayors' Dinner	Hosted by Mauricio Rodas, Mayor of Quito Metropolitan Government

Monday 17 OCTOBER

08.00 – 09.00 UN Media Center - CCE	Press Briefing: Global C40 Mayors	C40
09.30 - 10.30 R16 - CCE	Side Event: Transformative Actions for Post-Quito Implementation	ICLEI, WRI, Quito Metropolitan Government, UCLG, Global Taskforce, Communitas Coalition
09.30 – 10.30 Room MR13 - CCE	Social and Solidarity Economy at the Core of the New Urban Agenda	ILGSSSE, FMDV, RMB
Benjamin Carrion - MR3 -CCE	The multidimensional reality of Migration in Cities	ICMPD - UN-Habitat - UCLG
Benjamin Carrion- R11- CCE	Side-Event: <i>Propuesta de Concurso Sudamericano de buenas prácticas locales para el desarrollo sostenible</i>	PNUD, CNM, FLACMA, AME
12.00 The World Stage by Next City. Exhibition Area	Session: Climate & Equity Talk	C40, Ford Foundation
13.00 - 14.30 Habitat X Change	Collaborative space linking science, visualizations, and design on a range of thematics: African urbanisation, urban health, city assessment mechanisms etc.	ICSU, UCLG
14.45 – 15.45 CCE	Multi-Partner Implementation Facility for Sustainable Urban Development	UN-Habitat, on behalf of its UN partners and the World Bank Group
15.00 – 15.45 Urban Library - CCE	Launch Event: 4th Global Report on Local Democracy and Decentralization (GOLD IV): Co-creating the Urban Future: the Agenda of Metropolises, Cities and Territories	UCLG
15.30 – 16.00 GTF Lounge - CCE	Localizing the SDGs: The importance of reaching out small and medium-sized municipalities and national associations	CNM-Brasil
16.00 – 17.00 GTF Lounge - CCE	Perspectives from Cities in Crisis: linking international and local knowledge and capacities in crisis responses	Cités Unies France
16.00 – 18.00 Venue tbc	Special session: Urban governance	UNDP, UN-Habitat, GTF
16.30 - 18.30 Room MR12 - CCE	Networking Event: Financing the New Urban Agenda: towards a global observatory on local finances	UCLG Committee on Local Finance for Development / city of Rabat-Morocco
Benjamin Carrion - MR13 -CCE	Side event: Cultural rights and urban governance	City of Quito and UCLG committee on culture

Tuesday 18 OCTOBER

08.00 – 09.00 Room R14 - CCE MR2 -CCE	Side-event: Financing the New Urban Agenda: Multi-level Metropolitan Finance for 21st Century Cities	Brookings Institution, UCLG CLFD
	Side Event: Capacity of local and regional governments to implement the new Urban Agenda – decentralisation, local autonomy and municipal finances	CEMR, PLATFORMA
10:00 – 13:00 CCE	Dialogue: Socio-cultural urban frameworks Follow-up of the Policy Unit	UNESCO, UCLG Committee on Culture
11.00 – 12.00 GTF Lounge - CCE	Right to the city: how to involve multi-stakeholders partnerships for the follow up	CISDP
12.30 - 13.30 Room MR 2 - CCE	What city do we want for tomorrow? The voice of the children for Mexico City in the New Urban Agenda	FMDV, AFD, Mexico City (CDMX)
14.00 – 15.00 GTF Lounge - CCE	Launch of the 4th Global Report on Local Democracy and Decentralization (GOLD IV)	UCLG
14.00 – 16.00 Room MR8 - CCE	Networking event: How will cities of tomorrow achieve their social inclusion and land rights goals?	UCLG-CISDP, OHCHR, MAEE, AFD, GPR2C

* CCE- Casa de la Cultura Ecuatoriana

14.00 - 15.00 H3 Exhibition area - Cities Alliance Booth	Resilient Cities session	ICLEI, Cities Alliance, HABITAT III, JWP
15.00 - 18.00 Venue tbc	Dialogue: Urban Governance, Capacity and Institutional Development. Follow-up of the Policy Unit 4 work	LSE, UCLG
16.30 Room MR17 - CCE	Food insecurity and climate change in cities: Meeting challenges through an integrated approach	US State Department, FAO, Milan Urban Food Policy Pact, Prince of Wales Foundation and others
16.30 - 18.30 Room MR7 - CCE	Networking Event: Fostering Resilience and Renewables Through Innovation: Essential Ingredients for Integrated and Transformative NUA	ICLEI; 100% RE Campaign, German BMZ, City of Quito, IRENA, REN21, WWF, WBCSD, Communitas Coalition
Benjamin Carrion- MR20- CCE	Networking Event: Strengthening Partnerships-Means of Implementation of the New Urban Agenda	Cities Alliance, Habitat III, Joint Work Programme

Wednesday 19 OCTOBER

08.30 -10.00 Room A, One UN Pavilion	Migration toolbox for urban governance	IOM, UCLG
09.30 - 10.30 Room R18 - CCE	Side Event: Promoting Gender Responsive Services And Spaces Towards Inclusive And Safe Cities	ActionAid, PSI, REDEC, WIEGO, UCLG, Huairou Commission, UN Habitat, Women's constituency group from GAP
Room MR17 - CCE	Meeting the Financing Needs of Cities: A Call for Action	C40, GIZ, BMZ, IADB, WRI, City Foundation
R10 - CCE	From Recommendation To Action: A Contribution Of The Policy Unit Experts And International Development Agencies From Latin America And The Caribbean To The Implementation Of The New Urban Agenda	Colegio de Arquitectos de Chile AG, GIZ, Inter-American Development Bank, CEPAL, Cities Alliance, FLACSO, UCLG, FEMUM ALC, Red Mira, FIU, WIEGO, EPN, DNP
11.30 - 13.00 Room MR16 - CCE	Networking event: The Shift: uniting for housing and human rights	OHCHR, UN Special Rapporteur on adequate housing, HIC, UCLG-CISDP
12.00 – 13.00 GTF Lounge - CCE	Launch of Public Space Framework Policy	UCLG
12.30 - 13.30 Room MR 12 - CCE	Financing for delivering results and impact: Municipal Development Funds as catalysts in effective implementation of the NUA	FMDV, FEICOM, RIAFCO, Government of Cameroon, AFD, Global Taskforce
13.00 - 13.45 Room Urban Future - CCE	Side-Event: Investing Together: Working Effectively across Levels of Government to implement the New Urban Agenda	OECD, UCLG Committee on Local Finance
14.00 – 16.00 Venue tbc	Networking event: Metropolitan Planning agencies global networking partenaires	Region Ile de France, FNAU, UN Habitat, UCLG
Benjamin Carrión - MR16 - CCE	Networking event: Moving forward Habitat III towards the implementation of the Right to the City	Global Platform for the Right to the City
15.00 - 15.30 GTF Lounge - CCE	Public Private Partnerships at the heart of urban innovation	ENGIE
16.30 - 18.30 Benjamin Carrión - MR7 - CCE	Enhancing Urban Resilience through Regions Adapt	nrg4sd, ECLAC, Rio de Janeiro State Government, UNDP World Centre for Sustainable Development (RIO+ Centre)

Thursday 20 OCTOBER

09.30 - 10.30 Venue tbc	Urban Public Spaces and Older Age	GAP Older Persons group
09.00 - 17.00 Venue tbc	Training Course: Towards Livable Cities- The Role of Urban Mobility	GIZ, ICLEI, Despacio, Min. of Housing, BMZ
11.00 Habitat XChange, Exhibition Area	Cities and Science: New Frontiers for Collaborations	C40, ICSU, Future Earth
11.00 - 12.00 Benjamin Carrión - CCE	Side Event: The Covenant of Mayors in Sub-Saharan Africa: a practical energy related instrument to foster low carbon resilient and inclusive local development	Covenant of Mayors Sub Sahara Africa, PLATFORMA, CEMR
11.45 - 12.30 GTF Lounge - CCE	Cities Climate Finance Leadership Alliance: Bridging the Investment Gap for Cities	FMDV
12.00 - 12.45 Urban Library - CCE	Urban Talk: Local Economic Development in the New Urban Agenda	FCM, FAMSI, UCLG Working Group Local Economic Development
13.00 - 15.00 Venue tbc	Local and Sub-national Authorities Stakeholders Roundtable	GTF
14.00 - 16.00 Benjamin Carrión - CCE	Networking Event: Scaling Up: Local issues as drivers of national policy and direction	UCLG-NORAM, FCM

* CCE- Casa de la Cultura Ecuatoriana

The World Assembly is the mechanism through which the local and regional government constituency made its joint inputs to the Habitat II and III processes.

In a landmark achievement for our constituency, the World Assembly of Local and Regional Governments is acknowledged in Article 8 of the New Urban Agenda adopted at Habitat III, in which UN Member States say “We acknowledge the contributions of national governments, as well as the contributions of sub-national and local governments, in the definition of the New Urban Agenda and take note of the second World Assembly of Local and Regional Governments”.

Significantly, Article 169 calls for continued collaboration with the World Assembly in the follow-up and review of the New Urban Agenda, stating “We note the importance of continuing to engage in the follow-up and review of the New Urban Agenda with sub-national and local governments associations represented at the World Assembly of Local and Regional Governments”.

The World Assembly of Local and Regional Governments, which is convened and facilitated by the Global Taskforce, will act as the political voice of local and regional governments in the follow-up and review of the New Urban Agenda.

PARTNERS OF THE GLOBAL TASK FORCE

UN-HABITAT, CITIES ALLIANCE, DeLog, European Commission, French Ministry of Foreign Affairs, Habitat for Humanity, HLP Post 2015, Huairou Commission, ILO, Millennium Campaign, Engie, One UN Secretariat, Slum Dwellers International, SUEZ Environnement, UNCDF, UNDP, UNESCO, UNICEF, UNSDSN, World Urban Campaign.