

Economic and Social Council

Integrated Programme

30 June - 11 July 2014, New York

**High-level Political Forum on Sustainable Development
under the auspices of ECOSOC
30 June-9 July 2014**

ECOSOC Annual Ministerial Review

8-9 July 2014

ECOSOC Development Cooperation Forum

10-11 July 2014

Sessions

Track 1	HLPF - From Rio+20 to post-2015
Track 2	HLPF - Regional dimension and countries in special situations
Track 3	HLPF - Shaping the forum beyond 2015
Track 4	HLPF - Science policy interface
	HLS – Annual Ministerial Review
	HLS - Development Cooperation Forum

High-level Political Forum on Sustainable Development

“Achieving the Millennium Development Goals and charting the way for an ambitious post-2015 development agenda including the Sustainable Development Goals”

Monday, 30 June 2014

10:00 am - 10:10 am	Adoption of the provisional agenda of the HLPF
10:10 am - 10:30 am	<p>Opening session</p> <p>Remarks by:</p> <ul style="list-style-type: none"> • H.E. Mr. Martin Sajdik, President of ECOSOC • Mr. Wu Hongbo, UN Under-Secretary-General for Economic and Social Affairs • Representatives of major groups and other stakeholders: <ul style="list-style-type: none"> ▪ Mr. Peter Davies, Wales’ Commissioner for Sustainable Futures, on behalf of Local Authorities, Business and Industry, and Scientific and Technological Community Major Groups ▪ Mr. Usman Mushtaq, Youth Commission on Global Governance for Health, on behalf of Children and Youth, Farmers, and NGOs Major Groups ▪ Ms. Caroline Usikpedo, Founder and current National President of the Niger Delta, on behalf of Indigenous Peoples, Workers and Trade Unions, and Women Major Groups
10:30 am – 1:00 pm	<p style="text-align: center;">Moderated Dialogue “From Rio+20 to post-2015: towards an integrated and universal sustainable development agenda”</p> <ul style="list-style-type: none"> • <i>What does it mean to have sustainable development at the heart of the post-2015 agenda?</i> • <i>What commitments and steps will countries be willing to undertake in order to translate sustainable development goals and targets into national policies?</i> <p>Moderator:</p> <ul style="list-style-type: none"> • Mr. Manish Bapna, Executive Vice President and Managing Director, World Resource Institute <p>Panelists:</p> <ul style="list-style-type: none"> • H.E. Mr. Csaba Korosi, Co-Chair of the Open Working Group on Sustainable Development Goals • H.E. Ms. Bénédicte Frankinet, Permanent Representative of Belgium to the UN • H.E. Mr. Antonio de Aguiar Patriota, Permanent Representative of Brazil to the UN • Mr. Debapriya Bhattacharya, Distinguished Fellow at the Centre for Policy Dialogue, Dhaka, and Chair of Southern Voice on Post-MDG International Development Goals <p>Lead discussants:</p> <ul style="list-style-type: none"> • Ms. Phumzile Mlambo-Ngcuka, Executive Director of UN Women

	<p><i>Background papers: HLPF Issues Brief No. 1: “A universal and integrated policy agenda to implement Rio+20 and realize the future we want”</i></p> <p><i>Zero draft, Open Working Group on Sustainable Development Goals</i></p> <p><i>Report of the Secretary-General on mainstreaming of the three dimensions of sustainable development throughout the UN system work (A/68/79 - E/2013/69)</i></p>
1:00 pm – 3:00 pm	<i>Break</i>
3:00 pm – 5:00 pm	<p style="text-align: center;">Moderated Dialogue</p> <p style="text-align: center;">“Means of implementation for sustainable development”</p> <ul style="list-style-type: none"> • <i>What are the best options for financing sustainable development and future SDGs and technology development in the context of the global partnership?</i> • <i>What can trigger new partnerships and voluntary commitments, and what can make them successful in advancing economic, social and environmental progress?</i> <p>Moderator:</p> <ul style="list-style-type: none"> • Mr. Raymond Saner, International Relations & International Management Sciences Po, Paris & University of Basle, Switzerland <p>Panelists:</p> <ul style="list-style-type: none"> • Mr. Mansur Muhtar, Co-Chair of the Intergovernmental Committee of Experts on Sustainable Development Financing • Mr. Claudio Rojas Rachel, Director for the Economic and Development Unit, Director General for Multilateral and Global Affairs, Ministry of Foreign Affairs, Chile • Mr. Steve Waygood, Chief Responsible Investment Officer, Aviva Investor <p>Lead discussants:</p> <ul style="list-style-type: none"> • Ms. Louise Kantrow, Permanent Representative to the UN and organizing partner for the major group of Business and Industry, International Chamber of Commerce <p><i>Background papers: TST Issues Brief: “Means of Implementation; Global Partnership for achieving sustainable development”</i></p> <p><i>TST Issues Brief: “Science, Technology and Innovation, Knowledge-sharing and Capacity-building”</i></p> <p><i>Summary of the General Assembly Consultative Workshops on: “Development, transfer and dissemination of clean and environmentally sound technologies in developing countries”</i></p>
5:00 pm - 5:15 pm	<i>Break</i>
5:15 pm – 6:30 pm	<p style="text-align: center;">Moderated Dialogue</p> <p style="text-align: center;">“How could sustainable consumption and production contribute to SDGs?”</p> <ul style="list-style-type: none"> • <i>How can more sustainable consumption and production patterns contribute to achieve the SDGs and implement the post-2015 development agenda?</i> • <i>How could SCP help address the linkages between sectors such as transport, energy,</i>

	<p><i>sustainable agriculture and climate change?</i></p> <p>Moderator:</p> <ul style="list-style-type: none"> • Mr. Peter Hazlewood, Director, Ecosystems and Development, World Resource Institute <p>Panelists:</p> <ul style="list-style-type: none"> • H.E. Mr. Laszlo Borbely, Chairperson of the Committee for Foreign Policy in the Chamber of Deputies of the Parliament of Romania • Mr. Ulf D. Jaeckel, Head of Division of Sustainable Consumer Protection, Product-related Environmental Protection, Federal Ministry for Environment, Nature Conservation, Building and Nuclear Safety, Germany • Mr. Cesar Barahona, President of Global Resource Efficient and Cleaner Production Network, and Director of the National Cleaner Production Centre of Nicaragua <p>Lead discussants:</p> <ul style="list-style-type: none"> • Ms. Kaye Ceille, President of Zipcar • Mr. Christian Frutiger, Deputy Head Public Affairs Department, Nestle • Mr. Didier Bergeret, Head of the Global Social Compliance Programme <p><i>Background papers: Interim progress report prepared by the 10YFP Secretariat on behalf of the 10YFP Board for the High-level Political Forum TST Issues Brief: "Sustainable Consumption and Production, including Chemicals and Wastes"</i></p>
6 : 3 0 p m - 7 : 3 0 p m	<p>Dialogue with the Chair of the Board of the 10-Year Framework of Programmes on Sustainable Consumption and Production</p> <p>"Sustainable consumption and production in action: The work of the Board of the 10-Year Framework of Programmes on Sustainable Consumption and Production Patterns"</p> <ul style="list-style-type: none"> • <i>What opportunities exist for improving the comprehensiveness of programmes under the 10YFP in support of national sustainable development transitions?</i> • <i>What key policy measures within the current programme areas of the 10YFP have the greatest potential to provide early wins? Can they be replicated and brought to scale?</i> <p>Moderator:</p> <ul style="list-style-type: none"> • Mr. Peter Hazlewood, Director, Ecosystems and Development, World Resource Institute <p>Lead discussants at the podium:</p> <ul style="list-style-type: none"> • H.E. Mr. Balthasar Kambuaya, Minister for the Environment, Indonesia, Co-Chair of the 10YFP Board • Ms. Sylvia Medina del Carmen Treviño, Director General of Industry, Ministry of Environmental and Natural Resources, Mexico, Chair of the 10YFP Board <p>Lead discussants from the floor:</p> <ul style="list-style-type: none"> • H.E. Ms. Lisa Emelia Svensson, Ambassador for water and the sea, Sweden • Mr. Lewis Akenji, Senior Policy Fellow, Institute for Global Environmental Strategies, NGOs Major Group <p><i>Background papers: Interim progress report prepared by the 10YFP Secretariat on behalf of the 10YFP Board for the High-level Political Forum TST Issues Brief: "Sustainable Consumption and Production, including</i></p>

	<i>Chemicals and Waste</i>
--	----------------------------

Tuesday, 1 July 2014

8:30 am – 9:45 am	<p>Morning meeting of the President of ECOSOC with representatives of major groups and other stakeholders</p> <p>“Inclusive science: promoting the role of stakeholders in the science-policy interface”</p>
10:00 am – 11:30 am	<p style="text-align: center;">Presentation of a Prototype Global Sustainable Development Report</p> <p>Remarks by: Mr. Wu Hongbo, United Nations Under-Secretary-General for Economic and Social Affairs</p> <p style="text-align: center;">Moderated Dialogue</p> <p style="text-align: center;">“How to improve the conversation between science and policy: scope and methodology of a global sustainable development report”</p> <ul style="list-style-type: none"> • <i>What lessons can be learned from the key findings of the proposed Global Sustainable Development Report?</i> • <i>What should be the scope and methodology of future editions of the Global Sustainable Development Report in order to strengthen the science-policy interface?</i> <p>Moderator:</p> <ul style="list-style-type: none"> • Mr. Claudio Huepe Minoletti, Professor of Universidad Diego Portales, Chile <p>Panelists:</p> <ul style="list-style-type: none"> • Mr. Manuel Montes, Senior Advisor on Finance and Development, South Centre • Ms. Jill Jaeger, Independent Researcher, Sustainable Europe Research Institute, Austria • Mr. E. William Colglazier, Science and Technology Adviser to the US Secretary of State, US <p>Lead discussants:</p> <ul style="list-style-type: none"> • Mr. Keola Souknilanh, Institute for developing economics, Japan external trade organization • Mr. Peng Sizhen, Deputy Director-General, the Administrative Center for China’s Agenda 21, Ministry of Science and Technology, China <p style="text-align: center;"><i>Background paper: Report of the Secretary-General on scope and methodology of a global sustainable development report (E/2014/87)</i></p> <p style="text-align: center;"><i>Prototype Global Sustainable Development Report</i></p>
11:30 am – 1:00 pm	<p style="text-align: center;">Moderated Dialogue</p> <p style="text-align: center;">“Ideas and trends that can shape the lives of present and future generations”</p> <ul style="list-style-type: none"> • <i>What critical new trends and ideas will affect future generations? How should they be reflected in the post-2015 development agenda?</i> • <i>What are the new trends and emerging challenges on sustainable development that the forum should address?</i>

	<p>Moderator</p> <ul style="list-style-type: none"> Mr. Manuel Montes, Senior Advisor on Finance and Development, South Centre <p>Panelists:</p> <ul style="list-style-type: none"> Mr. Gordon McBean, President-elect, International Council for Science Mr. Nebojsa Nakicenovic, Deputy Director of IIASA, Director of Global Energy Assessment, and professor of Vienna University of Technology <p>Lead discussants:</p> <ul style="list-style-type: none"> Mr. Peter Davies, Sustainable Futures Commissioner for Wales, UK Mr. Marcel Szabó, Ombudsman for Future Generations, Hungary Ms. Catherine Pearce, World Future Council <p><i>Background papers: Report of the Secretary-General on scope and methodology of a global sustainable development report (E/2014/87) Prototype Global Sustainable Development Report Report of the Secretary-General on “ Intergenerational solidarity and the needs of future generations” (A/68/322)</i></p>
1:00 pm – 3:00 pm	<i>Break</i>
3:00 pm – 5:30 pm	<p style="text-align: center;">Moderated Dialogue</p> <p style="text-align: center;">“Island voices, global choices: promoting genuine and durable partnerships”</p> <ul style="list-style-type: none"> <i>How best to build the resilience of SIDS and meet their unique challenges in the post-2015 development agenda?</i> <i>How can we ensure effective implementation of the outcomes of the Samoa conference on SIDS including through genuine and durable partnerships?</i> <p>Moderator:</p> <ul style="list-style-type: none"> H.E. Ms. Amanda Ellis, Special Envoy for the Prime Minister, New Zealand <p>Panelists:</p> <ul style="list-style-type: none"> H.E. Ms. Cristina Duarte, Minister of Finance, Republic of Cape Verde Ms. Anjeela Jokhan, Dean of the Faculty of Science, Technology and Environment and Chair of the UCSIS Programme Committee Mr. Taholo Kami, IUCN Regional Director for Oceania and the Pacific <p>Lead discussants:</p> <ul style="list-style-type: none"> Ms. Peseta Noumea Simi, Assistant CEO of Ministry of Finance, Samoa Ms. Noelene Nabulivou, Development Alternatives with Women for a New Era (DAWN), Women Major Group <p><i>(Including video link with Ms. Emma Kruse-Va'ai, Deputy Vice Chancellor, National University of Samoa, on behalf of participants from Samoa Umbrella for Non-Governmental Organisations (SUNGO) and Samoa Chamber of Commerce and Industry.)</i></p> <p><i>Background paper: HLPF Issues Brief No. 6: “Island voices, global choices: promoting genuine and durable partnerships” Zero draft of the outcome document of the Third International Conference on Small Island Developing States</i></p>

5:30 pm – 5:45 pm	<i>Break</i>
5:45 pm – 8:15 pm	<p style="text-align: center;">Moderated Dialogue “ Countries in special situations: Building resilience”</p> <ul style="list-style-type: none"> • <i>How best to address the needs of countries in special situations in the context of universal goals and a universal development agenda?</i> • <i>Are we succeeding in building resilience in vulnerable countries and how can these gains be consolidated?</i> <p>Moderator:</p> <ul style="list-style-type: none"> • Ms. Margareta Wahlström, Special Representative of the UN Secretary-General for Disaster Risk Reduction <p>Panelists:</p> <ul style="list-style-type: none"> • H. E. Mr. Dasho Sonam Tshering, Secretary, Ministry of Economic Affairs, Bhutan • H.E. Ms. Fatimetou Mint Abdel Malick, Mayor of Teveragh-Zeina, Mauritania and Chair of the African Elected Women Network • H.E. Mr. Jean-Francis R. Zinsou, Permanent Representative of Benin to the UN • Mr. Paolo Soprano, Director, Sustainable Development Division, Ministry for the Environment, Land and Sea, Italy <p>Lead discussants</p> <ul style="list-style-type: none"> • Mr. Samuel Tumiwa, Deputy Representative, North American Representative Office, Asian Development Bank • Mr. Lino Briguglio, University of Malta • Ms. Helen Stawski, Senior Policy Advisor on Post 2015 at Islamic Relief, NGOs Major Group <p style="text-align: center;"><i>Background paper: TST Issues Brief: “Needs of Countries in Special Situations, African Countries, Least Developed Countries, Landlocked Developing Countries and Small Island Developing States, as well as the specific challenges facing Middle-Income Countries”</i></p>

Wednesday, 2 July 2014

8:30 am – 9:45 am	<p style="text-align: center;">Morning meeting of the President of ECOSOC with representatives of major groups and other stakeholders “ Implementing Rio+20 and reviewing progress: spurring action and ensuring accountability”</p>
10:00 am–10:15 am	<p style="text-align: center;">Presentation by The World Bank Group: “Natural Capital Accounting for sustainable development”</p> <p style="text-align: center;">Ms. Valerie Hickey, Sector Manager</p>
10:15 am – 1:00 pm	<p style="text-align: center;">Moderated Dialogue “From silos to integrated policy making”</p> <ul style="list-style-type: none"> • <i>How can traditional institutional arrangements be reorganized to be more flexible,</i>

	<p><i>adaptive and collaborative in order to promote integrated policy and decision making?</i></p> <ul style="list-style-type: none"> • <i>What lessons have we learned from successful integrated policy making in areas such as climate change-energy or sustainable agriculture-water-food security?</i> <p>Moderator:</p> <ul style="list-style-type: none"> • Mr. David Nabarro, Special Representative of the UN Secretary General for Food Security and Nutrition, and Coordinator of the Movement for Scaling Up Nutrition <p>Panelists:</p> <ul style="list-style-type: none"> • Mr. Joel Khathutshelo Netshitenzhe, Executive Director of Mapungubwe Institute for Strategic Reflection, and Member of the National Planning Commission, The Presidency, South Africa • H.E. Mr. Vladimir Drobnjak, Permanent Representative of Croatia to the UN (ECOSOC Vice-President in charge of integration segment) • Ms. Indoomatee Ramma, Food and Agricultural Research and Extension Institute, Mauritius <p>Lead discussants:</p> <ul style="list-style-type: none"> • H.E. Mr. Ferit Hoxha, Permanent Representative of Albania to the UN • Mr. Ousainou Ngum, Director of ACORD International • Ms. Maria Ivanova, Co-Director, Center for Governance and Sustainability at McCormack Graduate School of Policy and Global Studies, University of Massachusetts Boston, Scientific and Technological Community Major Group <p><i>Background paper: HLPF Issues Brief No. 5: “From silos to integrated policy making” Prototype Global Sustainable Development Reports Report of the Secretary-General on mainstreaming of the three dimensions of sustainable development throughout the UN system work (A/68/79 - E/2013/69) Summary of the integration segment of ECOSOC, 27-29 May 2014</i></p>
1:00 pm – 3:00 pm	<i>Break</i>
3:00 pm – 6:00 pm	<p style="text-align: center;">Moderated Dialogue</p> <p style="text-align: center;">“Reviewing progress and implementation: making the most of the HLPF reviews after 2015 “</p> <ul style="list-style-type: none"> • <i>How can the national and regional reviews of implementation under the HLPF be designed and conducted to help accelerate progress on the SDGs and sustainable development, building on the lessons learned from other review processes?</i> • <i>How can accountability be made relevant to all countries and actors in the context of the post-2015 development agenda?</i> <p>Moderator:</p> <ul style="list-style-type: none"> • H.E. Mr. Masood Khan, Permanent Representative of Pakistan to the UN <p>Panelists:</p> <ul style="list-style-type: none"> • H. E. Ms. Fatuma Nyirakobwa Ndongiza, Chairperson of the Panel of Eminent Persons, African Peer Review Mechanism • H.E. Mr. Christian Wenaweser, Permanent Representative of Liechtenstein to the UN • Mr. Christian Averous, Economist, Former Head of Division of Environmental Performance and Information, OECD Environment Directorate • Ms. Marianne Beisheim, Senior Researcher, German Institute for

	<p>International and Security Affairs</p> <p>Lead discussants</p> <ul style="list-style-type: none"> • Mr. Baba Dramé, Technical Advisor on Sustainable Development at the Directorate of Environment, Ministry of Environment and Sustainable Development, Senegal • Mr. Daniel Angelim, Coordinator of labor and environment work for the Trade Union Confederation of the Americas (TUCA) , Workers and Trade Unions Major Group <p><i>Background papers: HLPF Issues Brief No. 4: "Preparing the HLPF for post 2015"</i> <i>Prototype Global Sustainable Development Report</i></p>
--	---

Thursday, 3 July 2014

8:30 am – 9:45 am	<p>Morning meeting of the President of ECOSOC with representatives of Governments, UN system, major groups and other stakeholders</p> <p>"The future of the HLPF – agenda setting"</p>
10:00 am– 1:00 pm	<p>Moderated Inter-regional Dialogue</p> <p>"Unlocking and reshaping development and enhancing implementation: the regional context"</p> <ul style="list-style-type: none"> • <i>What are the key priorities that emerged from the regional consultations on post 2015 that can have a truly transformative effect in the respective regions? Which priority areas are not adequately addressed through the global process to develop sustainable development goals?</i> • <i>How can inequalities between and within countries be addressed in the post-2015 development agenda including the SDGs? How can employment and inclusive growth be addressed?</i> <p>Moderator:</p> <ul style="list-style-type: none"> • Ms. Amina Mohammed, Special Advisor of the UN Secretary-General on Post-2015 Development Planning <p>Panelists:</p> <ul style="list-style-type: none"> • Ms. Alicia Barcena, Executive Secretary, ECLAC • Mr. Carlos Lopes, Executive Secretary, ECA • Ms. Shamshad Akhter, Executive Secretary, ESCAP • Ms. Rima Khalaf, Executive Secretary, ESCWA • Mr. Andrey Vasilyev, Deputy Executive Secretary, ECE <p>Lead discussants</p> <ul style="list-style-type: none"> • Ms. Shahira Wahbi, Chief of Sustainable Development and International Cooperation, League of Arab States • Mr. Mahomed Osman Casam Mahomed, Executive Chairman, Commission on Sustainable Development, Mauritius • Mr. Daniel Tygel, Operations Manager, Intercontinental Network for the Promotion of Social Solidarity Economy (RIPESS), NGOs Major Group <p><i>Background paper: HLPF Issues Brief No. 2: "Enhancing implementation at regional level"</i> <i>Report of the Secretary-General on mainstreaming of the three dimensions of sustainable development throughout the UN system work (A/68/79 - E/2013/69)</i></p>

	<p><i>United Nations Economic Commission for Europe input to the High-Level Political Forum on Sustainable Development and the ECOSOC Annual Ministerial Review (E/2014/CRP.1)</i></p> <p><i>United Nations Economic Commission for Latin America and the Caribbean input to the High-Level Political Forum on Sustainable Development and the ECOSOC Annual Ministerial Review (E/2014/CRP.2)</i></p> <p><i>United Nations Economic and Social Commission for Western Asia input to the High-Level Political Forum on Sustainable Development and the ECOSOC Annual Ministerial Review (E/2014/CRP.3)</i></p> <p><i>United Nations Economic and Social Commission for Asia and the Pacific input to the High-Level Political Forum on Sustainable Development E/2014/CRP.4)</i></p>
1:00 pm – 3:00 pm	<i>Break</i>
3:00 pm – 5:30 pm	<p style="text-align: center;">Moderated Dialogue “Shaping the forum for post 2015”</p> <ul style="list-style-type: none"> • <i>What kind of agenda setting should the forum have to promote integration of economic, social and environmental dimensions review and respond to new trends and challenges and strengthen policy science interface?</i> • <i>How can we ensure ownership and implementation of the outcomes of the forum?</i> <p>Moderator:</p> <ul style="list-style-type: none"> • Ms. Amina Mohammed, Special Advisor of the UN Secretary-General on Post-2015 Development Planning <p>Panelists:</p> <ul style="list-style-type: none"> • Mr. Paul Gulleik Larsen, coordinator for the post 2015 process, Ministry of Foreign Affairs, Norway • Mr. Michael O'Neill, Assistant Administrator and Director of the Bureau of External Relations and Advocacy, UNDP • Ms. Elizabeth Thompson, Former Executive Coordinator of the Rio+20 Conference • Mr. Janos Pasztor, Acting Executive Director, Conservation, WWF International <p>Lead discussants:</p> <ul style="list-style-type: none"> • Ms. Leena Srivastava, Hony. Executive Director (Operations) at the Energy and Resources Institute (TERI), India • Ms. Shantal Munro, Executive Coordinator, Caribbean Development Policy Center, NGOs Major Group <p style="text-align: center;"><i>Background papers: HLPF Issues Brief No. 4: “Preparing the HLPF for post 2015” Report of the Expert Group Meeting on agenda setting for the HLPF</i></p>
5:30 pm – 6:00 pm	<p>Wrap up session</p> <ul style="list-style-type: none"> • Remarks by the President of ECOSOC: “Messages for the Ministerial Segment”

ECOSOC High-level Segment Week

High-level Political Forum on Sustainable Development

Ministerial Segment

Monday, 7 July 2014

10:00am – 10:35am	<p>Opening of the High-level Segment of ECOSOC and opening of the Ministerial Segment of High-level Political Forum</p> <p>Remarks by:</p> <ul style="list-style-type: none"> • H.E. Mr. Martin Sajdik, President of ECOSOC • H.E. Mr. Ban Ki-moon, Secretary-General of the United Nations • H.E. Mr. John Ashe, President of the General Assembly • Ms. Esther Agbarakwe, Co-Founder, Youth Climate Coalition, Nigeria
10:35 am – 1:00 pm	<p style="text-align: center;">High-level policy dialogue:</p> <p style="text-align: center;">“Macroeconomic policies in support of a post-2015 sustainable development agenda”</p> <ul style="list-style-type: none"> • <i>What are the key features of a broad, coherent and integrated macro-economic policy framework to support global sustainable development through economic efficiency, social equality and environmental sustainability?</i> • <i>How can we ensure economic and financial stability with macro-economic policies that foster robust and inclusive growth of output and employment?</i> • <i>What are the greatest challenges faced by international financial, trade, development and environmental institutions in coordinating policies for supporting the formulation and implementation of the post-2015 sustainable development agenda?</i> <p>Moderator</p> <ul style="list-style-type: none"> • Mr. Wu Hongbo, UN Under-Secretary-General for Economic and Social Affairs <p>Speakers</p> <ul style="list-style-type: none"> • Mr. Mukhisa Kituyi, Secretary-General, UNCTAD • Mr. Achim Steiner, Executive Director, UNEP • Mr. Guy Ryder, Director General, ILO • Mr. Min Zhu, Deputy Managing Director, IMF • Mr. Yonov Frederick Agah, Deputy Director-General, WTO • Mr. Mahmoud Mohieldin, Corporate Secretary and Special Envoy on Millennium Development Goals, the post-2015 process and the financial development, World Bank <p><i>Interactive discussion</i></p> <p><i>Background documentation: United Nations (2014). World Economic Situation and Prospects 2014. Sales No. E.14.H.C.2, and World Economic and Social Survey 2014: Reducing Inequality for Sustainable Development – Overview (E/2014/50).</i></p>
1:00 pm – 3:00 pm	<i>Break</i>

3:00 pm – 4:30 pm	<p style="text-align: center;">HLPF Ministerial Dialogue</p> <p style="text-align: center;">“ A universal integrated policy agenda to implement Rio+20 and realize the future we want ”</p> <ul style="list-style-type: none"> • <i>What are the ingredients of a universal, integrated and ambitious sustainable development agenda?</i> • <i>What does the post-2015 development agenda mean for countries at different stages of development and for countries in special situations?</i> <p>Moderator:</p> <ul style="list-style-type: none"> • Ms. Helen Clark, Administrator of UNDP <p>Panelists:</p> <ul style="list-style-type: none"> • H.E. Mr. Janez Potočnik, European Commissioner for the Environment • H.E. Ms. Nana Oye Lithur, Minister for Gender, Children and Social Protection, Ghana • H.E. Mr. Yoon Seong-kyu, Minister of Environment, Republic of Korea • H.E. Ms. Silvia Velo, Under Secretary for Environment, Land and Sea, Italy <p>Lead discussants:</p> <ul style="list-style-type: none"> • H.E. Mr. Palouki Massina, Minister, Secretary General of Government, Togo • H.E. Mr. Federico Ramos de Armas, Vice Minister for Environment, Spain • H.E. Mr. Liu Jieyi, Permanent Representative of China to the UN • Mr. Martin Chungong, Secretary General of the Inter-Parliamentary Union <p style="text-align: center;"><i>Background paper: HLPF Issues Brief No. 1: “A universal and integrated policy agenda to implement Rio+20 and realize the future we want”</i></p>
4:30 pm - 6:00 pm	<p style="text-align: center;">HLPF Ministerial Dialogue</p> <p style="text-align: center;">“Weaving regional realities and regional priorities into the post-2015 development agenda”</p> <ul style="list-style-type: none"> • <i>What are the commonalities and differences between the priorities of the various regions for the SDGs and the post 2015 development agenda and how can we ensure that they are appropriately addressed?</i> • <i>How will the SDGs and the agenda impact on policies and trends in the respective regions?</i> <p>Moderator:</p> <ul style="list-style-type: none"> • H.E. Mr. Juan Somavia, UN Secretary-General Special Adviser on Inter-regional Policy Cooperation and Director of the Diplomatic Academy of Chile <p>Panelists:</p> <ul style="list-style-type: none"> • H.E. Ms. Olga Marta Sanchez Oviedo, Minister of National Planning and Economic Policy, Costa Rica • H.E. Mr. Marcin Korolec, Special Envoy for Climate Change, Poland • H.E. Mr. Anthony Mothae Maruping, Commissioner for Economic Affairs of African Union Commission • Ms. Shamshad Akhter, Executive Secretary, ESCAP, on behalf of the five Regional Commissions <p>Lead discussants:</p> <ul style="list-style-type: none"> • H.E. Mr. Md. Shahidul Haque, Foreign Secretary, Bangladesh

	<ul style="list-style-type: none"> • H.E. Mr. Sihasak Phuanketkeow, Permanent Secretary of Foreign Affairs, Thailand • H.E. Mr. Nassir Abdulaziz Al Nasser, UN High Representative for the Alliance of Civilizations • Ms. Gigi Francisco, Global Coordinator of the Development Alternatives for Women in the New Era (DAWN), Chair of the International Studies Department of Miriam College in the Philippines, Women Major Group <p><i>Background paper: HLPF Issues Brief No. 2: “Enhancing implementation at regional level”</i></p> <p><i>Report of the Secretary-General on mainstreaming of the three dimensions of sustainable development throughout the UN system work (A/68/79 - E/2013/69)</i></p> <p><i>United Nations Economic Commission for Europe input to the High-Level Political Forum on Sustainable Development and the ECOSOC Annual Ministerial Review (E/2014/CRP.1)</i></p> <p><i>United Nations Economic Commission for Latin America and the Caribbean input to the High-Level Political Forum on Sustainable Development and the ECOSOC Annual Ministerial Review (E/2014/CRP.2)</i></p> <p><i>United Nations Economic and Social Commission for Western Asia input to the High-Level Political Forum on Sustainable Development and the ECOSOC Annual Ministerial Review (E/2014/CRP.3)</i></p> <p><i>United Nations Economic and Social Commission for Asia and the Pacific input to the High-Level Political Forum on Sustainable Development E/2014/CRP.4)</i></p>
--	--

<p>3:00 pm - 6:00 pm [Parallel meeting]</p> <p>6:00 pm – 9:00 pm [Parallel meeting]</p>	<p>General debate</p> <p>Introduction of reports:</p> <p>Report of the Secretary-General on the AMR Mr. Wu Hongbo, USG, DESA</p> <p>Report of the Committee for Development Policy Introduction by Ms. Sakiko Fukuda-Parr, Vice-Chair, CDP</p>
---	--

Tuesday, 8 July 2014

8:15 am – 9:30 am	Ministerial breakfast roundtable of the High-level Segment
-------------------	---

[High-level Political Forum on Sustainable Development \(continued\)](#)

Ministerial Segment

10:00 am - 10:10 am	<p style="text-align: center;">Remarks by</p> <p style="text-align: center;">H.E. Ms. Oyun Sanjaasuren, Minister of Environment and Green Development of Mongolia, and President of the United Nations Environment Assembly</p>
10:10 am – 11:30 am	<p style="text-align: center;">HLPF Ministerial Dialogue</p> <p style="text-align: center;">“Long term measures to make poverty eradication irreversible and reduce inequalities”</p> <ul style="list-style-type: none"> • <i>Which long term trends have the greatest impact on poverty and equality?</i> • <i>What have been successful strategies to reconcile the imperatives of eradicating poverty, reducing inequality, strengthening resilience and preserving natural resources? How can policies ensure the sustainability of gains across generations?</i> <p>Moderator:</p> <ul style="list-style-type: none"> • Mr. Anthony Lake, Executive Director, UNICEF <p>Panelists:</p> <ul style="list-style-type: none"> • H.E. Ms. Sophie Karmasin, Federal Minister for Family and Youth, Austria • H.E. Ms. Maria Angela Holguin, Minister of Foreign Affairs, Colombia • H.E. Ms. Bathabile Dlamini, Minister of Social Development, South Africa • H.E. Ms. Aida Kurmangaliyeva, Executive Secretary, Ministry of Labour and Social Protection of Population, Kazakhstan • Mr. Yong Li, Director General, UNIDO <p>Lead discussants:</p> <ul style="list-style-type: none"> • H.E. Ms. Paola Bustamante, Minister of Social Inclusion, Peru • H.E. Ms. Annick Girardin, Secretary of State for Development and Francophonie, France • Mr. Jim Clarken, Executive Director of Oxfam Ireland <p><i>Background papers: TST Issues Brief: “Poverty eradication”</i> <i>TST Issues Brief: “Promoting Equality, including Social Equity”</i></p>
11:30 am – 1:00 pm	<p style="text-align: center;">HLPF Ministerial Dialogue</p> <p style="text-align: center;">“International cooperation for sustainable development”</p> <ul style="list-style-type: none"> • <i>What new commitments are countries willing to undertake for cooperation to truly spur sustainable development progress? How do they plan to reach existing commitments?</i> • <i>How can all countries harness new and transformative technologies to support sustainable development?</i> <p>Remarks by the President of ECOSOC on messages from the DCF preparations</p> <p>Moderator:</p> <ul style="list-style-type: none"> • H.E. Mr. Saber Chowdhury, Member of Parliament, Bangladesh <p>Panelists:</p> <ul style="list-style-type: none"> • H.E. Mr. Fulbert Macaire Amoussouga Gero, Minister of MDGs policies and Sustainable Development, Benin • H.E. Mr. Borge Brende, Minister of Foreign Affairs, Norway • H.E. Mr. Han Seung-Soo, UN Secretary-General’s Special Envoy on Disaster

	<p>Risk Reduction and Water</p> <ul style="list-style-type: none"> Mr. Jeffrey Sachs, Special Adviser to United Nations Secretary-General on the Millennium Development Goals <p>Lead discussants:</p> <ul style="list-style-type: none"> H.E. Mr. Pekha Haavisto, Minister, International Development, Finland H.E. Ms. Emilia Pires, Minister of Finance, Timor-Leste Mr. Hiroshi Imanaga, Deputy Mayor of Kitakyushu, Japan <p><i>Background paper: TST Issues Brief: "Means of Implementation; Global Partnership for Achieving Sustainable Development"</i> <i>SG Report on Trends and progress in international cooperation</i></p>
1:00 pm - 3:00 pm	<i>Break</i>
3:00 pm – 6:00 pm [Parallel meeting]	General debate
6:00 pm - 7:30 pm	<p style="text-align: center;">HLPF Multi-stakeholder Dialogue</p> <p style="text-align: center;">“Multi-stakeholder partnerships and voluntary commitments for sustainable development – ensuring accountability for all”</p> <ul style="list-style-type: none"> <i>How can we promote partnerships to achieve the post-2015 development agenda including the SDGs?</i> <i>How can we promote accountability in the context of multi-stakeholder partnerships?</i> <p>Moderator:</p> <ul style="list-style-type: none"> Mr. Dr. Babatunde Osotimehin, Executive Director , UNFPA <p>Panelist:</p> <ul style="list-style-type: none"> H.E. Ms. Petra Bayr, Member of Parliament, Austria Mr. Juan Carlos Lastiri Quiros, Deputy Secretary for Perspective, Planning and Evaluation, Ministry of Social Development, Mexico Mr. Dagfinn Høybråten, Board Chair of the GAVI Alliance Mr. Danny Sriskandarajah, Secretary General and CEO, CIVICUS World Alliance for Citizen Participation, NGOs Major Group <p>Lead discussant</p> <ul style="list-style-type: none"> H.E. Mr. Gunnar Bragi Sveinsson, Minister for Foreign Affairs, Iceland H.E. Mr. Pio Wennubst, Ambassador and Assistant Director General, Head of the Directorate Global Cooperation, Swiss Development Cooperation Agency, Federal Department of Foreign Affairs, Switzerland Ms. Myrna Cunningham, former Chairperson of the UN Permanent Forum on Indigenous Issues, Indigenous Peoples Major Group <p><i>Background paper: HLPF Issues Brief No. 3: “Multi-stakeholder partnerships for sustainable development”;</i> <i>Summary of the GA and ECOSOC thematic debate/forum on partnerships- “The role of partnerships in the implementation of the</i></p>

	<i>post 2015 development agenda”, 9-10 April 2014</i>
7: 30 pm- 9: 00 pm	<p style="text-align: center;">HLPF Ministerial Dialogue</p> <p style="text-align: center;">“Preparing the high-level political forum for post 2015: Steering implementation of the development agenda and reviewing progress”</p> <ul style="list-style-type: none"> • <i>What would be the best way for HLPF to review implementation and progress towards future sustainable development goals?</i> • <i>How can the agenda and working methods of the forum allow promoting integration of economic, social and environmental dimensions?</i> <p>Moderator:</p> <ul style="list-style-type: none"> • Mr. Thomas Gass, Assistant Secretary-General, UNDESA <p>Panelists:</p> <ul style="list-style-type: none"> • H.E. Mr. Rémi Allah Kouadio, Minister for the Environment, Sustainable Cities and Sustainable Development, Cote d’Ivoire • H.E. Mr. Attila Korodi, Minister of Environment and Climate Change, Romania • H.E. Mr. Shinji Inoue, Senior Vice-Minister of the Environment, Japan • Mr. Joseph Moser, Secretary General, International Organization of Supreme Audit Institutions <p>Lead discussants:</p> <ul style="list-style-type: none"> • Mr. Erik Solheim, Chair of the OECD Development Assistance Committee <p style="text-align: center;"><i>Background paper: HLPF Issues Brief No. 4: “Preparing the HLPF for post 2015”</i></p>

ECOSOC Annual Ministerial Review

“Addressing on-going and emerging challenges for meeting the Millennium Development Goals in 2015 and for sustaining development gains in the future”

Tuesday, 8 July 2014

3:00 pm - 5:00 pm	<p style="text-align: center;">ECOSOC Ministerial Panel on Integration</p> <p style="text-align: center;">“Integrating employment-centric sustainable development into the post-2015 development agenda”</p> <ul style="list-style-type: none"> • <i>How can Member States promote employment-centric sustainable development strategies, making employment an enabler for sustainable development? What are the risks and lessons learnt from peers who managed to pursue employment generation as a feasible sustainable development strategy?</i> • <i>How can a government promote greater integration and coherence among macroeconomic, social and environmental policies without undermining the policy and operational independence of the line ministries and agencies?</i> • <i>Is ‘political will’ both necessary and sufficient to promote the integration of economic, social and environmental policies, or is there a need for changing</i>
-------------------	---

	<p><i>incentives to manage difficult trade-offs?</i></p> <ul style="list-style-type: none"> • <i>What are the ways forward for designing and implementing employment-centric sustainable development strategies?</i> <p>Chair:</p> <ul style="list-style-type: none"> • H.E. Mr. Martin Sajdik, President of the Economic and Social Council <p>Moderator:</p> <ul style="list-style-type: none"> • Mr. Guy Ryder, Director General of ILO <p>Panelists:</p> <ul style="list-style-type: none"> • H.E. Mr. Amara Konneh, Finance of Minister, Liberia • H.E. Mr. Pekka Haavisto, Minister, International Development, Finland • H.E. Mr. Atiur Rahman, Governor, Central Bank, Bangladesh • H.E. Mr. Talal Abu-Ghazaleh, CEO and Founder, Talal Abu-Ghazaleh Organization, Senator (representing the business community) • Mr. Carlos Lopes, Executive Secretary, Economic Commission for Africa
5:00 pm – 6:00 pm	<p>Presentations on regional preparatory meetings</p> <ul style="list-style-type: none"> • Africa: H.E. Ms. Nana Oye Lithur, Minister for Gender, Children and Social Protection, Ghana • Asia and the Pacific: H.E. Mr. Sihasak Phuangketkeow, Permanent Secretary of Foreign Affairs, Thailand • Western Asia: Mr. Eihab Omaish, Deputy Permanent Representative of Jordan to the UN

Wednesday, 9 July 2014

8:15 am – 9:30 am	Ministerial breakfast roundtable of the High-level Segment
-------------------	---

High-level Political Forum on Sustainable Development (continued)

Ministerial Segment

11:00 am - 11:10 am	<p>Remarks:</p> <p>Mr. Li Pengde, Deputy Administrator, National Administration of Surveying, Mapping and Geoinformation of China</p>
11: 10 am – 12: 30 pm	<p>HLPF Ministerial Dialogue</p> <p>“Charting pathways to the future we want”</p> <ul style="list-style-type: none"> • <i>What is the cost of inaction on sustainable development?</i> • <i>What does science tell us on the best policy choices to a sustainable future?</i> <p>Key messages from the prototype Global Sustainable Development Report presented by Mr. Wu Hongbo, UN Under-Secretary-General for Economic and Social Affairs</p>

	<p>Moderator:</p> <ul style="list-style-type: none"> Mr. Romain Murenzi, Executive Director, The World Academy of Sciences <p>Panelists:</p> <ul style="list-style-type: none"> H.E. Ms. Elba Viviana Caro Hinojosa, Minister of Development Planning, Bolivia H.E. Ms. Rita Schwarzelühr-Sutter, Parliamentary State Secretary to the Federal Minister for the Environment, Nature Conservation, Building and Nuclear Safety, Germany, and Member of the German Bundestag H.E. Ms. Vesna Kos, Assistant Minister, Ministry of Foreign and European Affairs, Croatia <p>Lead discussants:</p> <ul style="list-style-type: none"> Ms. Irina Bokova, Director-General of UNESCO Ms. Irene Khan, Director-General of the International Development Law Organization Mr. Rolf-Dieter Heuer, Professor and Director General of CERN <p><i>Background papers: Report of the Secretary-General on scope and methodology of a global sustainable development report (E/2014/87)</i> <i>Prototype Global Sustainable Development Report</i> <i>Report of the Secretary-General on “Intergenerational solidarity and the needs of future generations” (A/68/322)</i></p>
12:30 pm – 12:50 pm	<p>Closing of HLPF</p> <ul style="list-style-type: none"> Adoption of the HLPF Ministerial Declaration Adoption of the report of HLPF to ECOSOC Closing remarks by the President of ECOSOC - message for the elaboration of the post-2015 development agenda
12:50 pm -1:00 pm	Adoption of the Ministerial Declaration of the High Level Segment of ECOSOC

ECOSOC Annual Ministerial Review (continued)

9:00 am – 12:00 pm [Parallel meeting]	<p>National voluntary presentations</p> <p>Moderator: : Mr. Mahmoud Mohieldin, Corporate Secretary and Special Envoy on Millennium Development Goals, the post-2015 process and the financial development, World Bank</p> <ul style="list-style-type: none"> Thailand: H.E. Mr. Sihasak Phuangketkeow, Acting Foreign Minister Georgia: H.E. Ms. Irma Kavtaradze, Deputy Minister of Economy and Sustainable Development Mexico: Mr. Juan Carlos Lastiri Quiros, Deputy Secretary for Perspective, Planning and Evaluation, Ministry of Social Development
1:00 pm – 3:00 pm	<i>Break</i>
3:00 pm – 5:30pm	<p>National voluntary presentations</p> <p>Moderator: Mr. Michael Shank, Associate Director, Friends Committee on National Legislation, and Adjunct Faculty and Board Member at George Mason University School</p>

	<ul style="list-style-type: none"> • Qatar: H.E. Mr. Saleh bin Mohammad Al Nabit, Minister of Development Planning and Statistics • United Kingdom: Mr. Anthony Smith, Head of International Relations, Department for International Development • Kuwait: H.E. Mr. Mansour Ayyad SH A Alotaibi, Permanent Representative of Kuwait to the United Nations
5:30 pm – 8:30 pm	<p>National voluntary presentations</p> <p>Moderator: Ms. Helen Clark, Administrator, United Nations Development Programme</p> <ul style="list-style-type: none"> • Bolivia: H.E. Ms. Elba Viviana Caro Hinojosa, Minister of Development Planning • Gambia: H.E. Mr. Kebba Touray, Minister of Finance and Economic Affairs • Sudan: H.E. Ms. Mashair Abdallah, Minister of Welfare and Social Security Finance • State of Palestine: Ms. Dana Erekat, Special Adviser to the Minister, Head of Aid Management and Coordination at the Ministry of Planning and Administration Development

ECOSOC Development Cooperation Forum

“Bringing the future of development cooperation to post-2015”

Thursday, 10 July 2014

8:15 am – 9:30 am	<p>Breakfast (Side events)</p> <ul style="list-style-type: none"> ▪ Launch of 2014 Social Watch Report: Outsourcing Development
10:00 am – 11:30 am	<p>Opening</p> <p>Official welcome</p> <ul style="list-style-type: none"> • H.E. Mr. Martin Sajdik, President of the Economic and Social Council <p>Trends and progress in international development cooperation</p> <ul style="list-style-type: none"> • Introduction of the Report of the Secretary-General, by Mr. Wu Hongbo, Under-Secretary-General for Economic and Social Affairs, United Nations <p>Keynote speakers</p> <ul style="list-style-type: none"> • Mr. Ban Ki-moon, Secretary-General, United Nations • Mr. Robert Chambers, Institute for Development Studies, University of Sussex
	The future of development cooperation
11:30 am – 1:00 pm	<p>Session 1</p> <p>“Advancing a unified and universal development agenda”</p>

	<p>Discussion questions</p> <ul style="list-style-type: none"> • What should be the defining features of development cooperation in a post-2015 setting? • What is the role of development cooperation in supporting the implementation of a unified and universal set of goals applying to all countries? • How will the division of labour between the different development actors look like in a post-2015 setting, given their different strengths? • What steps can be taken to strengthen national ownership and leadership, synergies and coordination in a multi-stakeholder development landscape? <p>Moderator</p> <ul style="list-style-type: none"> • Ms. Amina J. Mohammed, UN Secretary-General’s Special Adviser on Post-2015 Development Planning <p>Special Presentation:</p> <ul style="list-style-type: none"> • Mr. Pio Wennubst, Assistant Director-General of the Swiss Agency for Development Cooperation, Switzerland , presenting key messages of the DCF Switzerland High-level Symposium on “Development Cooperation in a Post-2015 Era: Sustainable Development for All” (<i>question 1</i>) <p>Presentations by panellists</p> <ul style="list-style-type: none"> • Mr. Manish Bapna, Executive Vice President and Managing Director, World Resources Institute (<i>question 2</i>) • H.E. Mr. Mawussi Djossou Semodji, Minister of Planning, Development and Territorial Administration , Togo , Togo (<i>question 3</i>) • H.E. Mr. Susil Premajayantha, Minister of Environment and Renewable Energy, Sri Lanka (<i>question 4</i>) <p>Lead discussants:</p> <ul style="list-style-type: none"> • Ms. Shamshad Akhtar, Executive Secretary of the United Nations Economic and Social Commission for Asia and the Pacific (ESCAP) • H.E. Ms. Helen Laverdiere, Member of Parliament, Canada <p>Moderated interactive discussion</p>
1:00 pm - 3:00 pm	<p>Lunch break (Side events 1:15 pm – 2:30 pm)</p> <ul style="list-style-type: none"> ▪ New measures for development financing in a post-2015 world (<i>OECD-DAC, UN-DESA, DCF CSO Reference Group</i>) ▪ Multi-stakeholder solutions for a post-2015 World: Messages from the Mexico High-level Meeting of the Global Partnership for Effective Development Cooperation (<i>Governments of Mexico and the Netherlands</i>) ▪ Getting the right information into the right hands: transparency and open data for the post-2015 development agenda (<i>Publish What You Fund, Development Initiatives, Open Aid Partnerships, UNDP</i>) ▪ What women get: promoting transparency and accountability in financing for gender equality and women’s rights, following on the 2012 DCF Vienna Policy Dialogue on Gender Equality (<i>AWID, OECD Gendernet, UNWOMEN</i>) ▪ A renewed global partnership for development: concrete implications for development cooperation in support of Least Developed Countries(<i>Switzerland and OHRLS</i>)
3:00 pm – 4:30 pm	<p>Session 2</p> <p>“The critical role of ODA in development cooperation post-2015”</p>

	<p>Discussion questions</p> <ul style="list-style-type: none"> • Why do we need more and better ODA in a world where ODA is increasingly outshined by other sources of development finance? • With a post-2015 agenda aimed at addressing global challenges and the unfinished business of the MDGs, how can we ensure that aid goes where it is most needed? • What roles will ODA have to play in future to meet the demands of different countries? • Where and how can ODA have the greatest impact in leveraging other sources of development cooperation? <p>Moderator: Stephane Djurric, Spokesman of the Secretary-General</p> <p>Special Presentation:</p> <p>Ms. Judith Randel, Executive Director, Development Initiatives, United Kingdom of Great Britain and Northern Ireland</p> <p>Presentations by panellists</p> <ul style="list-style-type: none"> • H.E. Mr. Fulbert Amoussouga Géro, Minister at the Presidency of the Republic in charge of coordinating policies and implementation of the MDGs and the SDGs, Benin (<i>question 1</i>) • Mr. Erik Solheim, Chair, Development Assistance Committee, Organization for Economic Cooperation and Development (<i>question 2</i>) • Prof. José Antonio Alonso, Universidad Complutense of Madrid (<i>question 3</i>) • H.E. Mr. Nguyen The Phuong, Vice Minister of Planning and Investment, Viet Nam (<i>question 4</i>) <p>Lead discussant</p> <ul style="list-style-type: none"> • Ms. María Eugenia Casar , Associate Administrator, United Nations Development Programme <p>Moderated interactive discussion</p>
	<p>South-South cooperation post-2015</p>
<p>4:30 pm – 6:00 pm</p>	<p>Session 3</p> <p>“Learning from South-South cooperation in looking to the future”</p> <p>Discussion questions</p> <ul style="list-style-type: none"> • What and where can South-South cooperation do best and why? • What are the three or four most important elements that make South-South cooperation particularly effective and relevant? • Where is the government-to-government South-South cooperation most needed in order to create an enabling environment for strengthening domestic productive capacity and building the domestic revenue base? <p>Moderator: Ms. Afaf Konja, Spokeswoman of the President of the General Assembly</p> <p>Special Presentation:</p> <ul style="list-style-type: none"> • H.E. Mr. Aiqing Fang, Vice-Minister, Ministry of Commerce, China • Mr. Martin Rivero, Executive Director, Uruguayan Agency of International

	<p>Cooperation</p> <p>Presentations by panellists:</p> <ul style="list-style-type: none"> • Ms. Maria Andrea Alban, Director, International Cooperation, Ministry of External Relations, Colombia (question 1) • H.E. Mr. Fernando Jose de Abreu, Director of Brazilian Cooperation Agency (question 2) • Mr. Mehmet Süreyya Er, Vice President, Turkish Cooperation and Coordination Agency (TIKA), Turkey , delivering messages of the meetings of the Core Group of Southern partners (question 3) <p>Lead discussants:</p> <ul style="list-style-type: none"> • Mr. Kumar Tuhin, Joint Secretary of Economic Relations and Development Partnership, Ministry of External Affairs, India • Mr. Yiping Zhou, Special Envoy of the Secretary-General on South-South Cooperation and Director of the United Nations Office for South-South Cooperation • Mr. Thomas Fues, Head of Training Department, German Development Institute • Mr. Paolo Esteves, Supervisor, BRICS Policy Center <p>Moderated interactive discussion</p>
--	--

Friday, July 11, 2014

A renewed global partnership for development	
9:00 am –11:30 am	<p>Session 4</p> <p>“How a renewed global partnership for development could work in practice”</p> <p>Special Presentations</p> <ul style="list-style-type: none"> • H.E. Mr. Abreham Tekeste, State Minister of Finance and Economic Development, Ethiopia , delivering messages from the DCF Ethiopia High-level Symposium on “A renewed global partnership for a post-2015 era” • H.E. Mr. John Ashe, President of the General Assembly, delivering messages from the Joint United Nations General Assembly/ECOSOC Partnerships Forum
ECOSOC Chamber	<p>PARALLEL DIALOGUES</p> <p>DIALOGUE A: What should be the key features of a renewed global partnership for development?</p> <p>Moderator: H.E. Mr. Gyan Chandra Acharya, Under Secretary-General and High Level Representative for the Least Developed countries, Landlocked Developing Countries and Small Island Developing States</p> <p>Panellists:</p> <ul style="list-style-type: none"> • H.E. Mr. Ashni Singh, Minister of Finance, Guyana • Mr. Klaus Rüdichhauser, Deputy Director-General, Directorate-General for Development and Cooperation – EuropeAid, European Commission <p>Lead Discussant:</p> <ul style="list-style-type: none"> • Mr. Fabio Cassese, Deputy Director-General of Development Cooperation, Italy
CR5 North Lawn	

	<p>d'Ivoire (<i>question 2</i>)</p> <ul style="list-style-type: none"> • H.E. Mr. Emilia Pires, Minister of Finance, Timor-Leste (<i>question 3</i>) • Mr. Josef Moser, Secretary-General, International Organization of Supreme Audit Institutions (<i>question 3</i>) <p>Lead discussants:</p> <ul style="list-style-type: none"> • Ms. Nomveliso Nyukwana, Mayor of Emalahleni Municipality, South Africa • H.E. Mr. Felix Mutati, Member of Parliament, Zambia <p>Moderated interactive discussion</p>
1:00 pm - 3:00 pm	<p>Lunch break (Side events 1:15 pm – 2:30 pm)</p> <ul style="list-style-type: none"> ▪ People-powered accountability: innovative ideas for monitoring progress beyond 2015 (<i>CIVICUS, Social Watch, North-South Institute</i>) ▪ Empowering countries through evaluation: evaluation as a country level tool for the new development agenda (<i>UN Evaluation Group</i>) ▪ The local dimension of development cooperation (<i>UCLG Global Task Force of Local and Regional Governments and UNDP-ART</i>) ▪ Strengthening Country Results Framework (<i>Building Blocks on results and accountability led by Bangladesh and Switzerland</i>)
3:00 pm – 4:30 pm	<p>Session 6</p> <p>“Key steps towards a global post-2015 monitoring and accountability framework for development cooperation”</p> <p>Discussion questions</p> <ul style="list-style-type: none"> • How should commitments related to international development cooperation be reviewed at the global level in an open, transparent and truly inclusive manner? • What would be the purposes and features of a global monitoring and accountability framework for development cooperation? • What is needed to ensure such a framework supports the renewed global partnership for development and an enabling environment that allows engagement of all development cooperation actors? • How could such a framework be designed to build on existing accountability mechanisms at all levels? <p>Moderator: H.E. Mr. Maged Abdelaziz, Special Adviser to the Secretary-General on Africa</p> <p>Special Presentation:</p> <ul style="list-style-type: none"> • H.E. Mr. Thomas Silberhorn, Parliamentary State Secretary to the Federal Minister for Economic Cooperation and Development, Germany, delivering key findings of the DCF Germany High-level Symposium on “Accountable and Effective development cooperation in a post-2015 era” <p>Presentations by panellists:</p> <ul style="list-style-type: none"> • H.E. Mr. Mwigulu Lameck Nchemba, Deputy Minister of Finance, Tanzania (<i>question 1</i>) • H.E. Mr. Abul Maal A. Muhith, Minister of Finance, Bangladesh (<i>question 2</i>) • H.E. Mr. Jaime Alfredo Miranda Flamenco, Vice Minister of International Cooperation for Development, Ministry of Foreign Affairs, El Salvador (<i>question 3</i>) • Ms. Brenda Killen, Deputy Director, OECD Development Co-operation Directorate (<i>question 4</i>)

	<p>Lead discussant:</p> <ul style="list-style-type: none"> • Mr. Martin Chungong, Secretary-General of the Inter-Parliamentary Union <p>Moderated interactive discussion</p>
4:30 pm – 5:30 pm	<p>Session 7</p> <p>“Towards a new narrative for development cooperation post-2015”</p> <p><i>What are the key elements of a new narrative for development cooperation post-2015, which meets the new requirements of a post-2015 development agenda and responds to the changed development landscape?</i></p> <p>Moderator: Mr. Henry Bonsu, International Broadcaster, Ghana</p> <p>Presentations by panellists:</p> <ul style="list-style-type: none"> • H.E. Mr. Shin Dong-ik, Deputy Minister for Multilateral and Global Affairs, Ministry of Foreign Affairs and Trade, Republic of Korea • H.E. Mr. Peter Moors, Director-General for Development Cooperation, Ministry of Foreign Affairs, Foreign Trade and Development Cooperation, Belgium • Mr. Vitalice Meja, Coordinator, Reality of Aid Africa • Ms. Irina Bokova, Director-General, UNESCO <p>Moderated interactive discussion</p>
5:30 pm – 6:00 pm	<p>Closing session of the Development Cooperation Forum and the High-level Segment of the Economic and Social Council</p> <ul style="list-style-type: none"> • Mr. Vivek D’Souza, International Movement of Catholic Students (IMCS) - Pax Romana, Children and Youth Major Group • Mr. Wu Hongbo, Under-Secretary-General for Economic and Social Affairs, United Nations • H.E. Mr. Martin Sajdik, President of the Economic and Social Council