

FINANCING FOR DEVELOPMENT

13-16 JULY 2015 · ADDIS ABABA · ETHIOPIA

TIME FOR GLOBAL ACTION

AFRICA FOCUSED SIDE EVENTS

United Nations
Economic Commission for Africa

**FINANCING FOR
DEVELOPMENT**
13-16 JULY 2015 · ADDIS ABABA · ETHIOPIA
TIME FOR GLOBAL ACTION

AFRICA-FOCUSED

SIDE EVENTS

MONDAY 13 JULY 2015

8.15 am – 9.45 am

**IGAD High Level Ministerial Roundtable Discussion on
Remittances as a Mechanism for Financing Development
and Meeting Food Security**

By: Inter-Governmental Authority on Development (IGAD)

Radisson BLU Hotel, Warka 1 + 2

**Financing for Women's Development, Human Rights and
Gender Equality**

*By: Addis Ababa CSO Coordinating Group and the Women Working
Group on FfD*

Radisson BLU Hotel, Sholla 1

10.00 am – 12.30 pm

Opening Plenary CSO Overflow Room

By: Addis Ababa CSO Coordinating Group

Elilly Hotel, Green Hall

**Innovative Financing for Humanitarian Action in Africa in
the Context of the Agenda 2063 and the Post 2015
Sustainable Development Goals**

*Emergency Preparedness and Response Sub-Cluster (Co-chaired by
the African Union and UNOCHA/AULO)*

Elilly Hotel, Gada Hall

Putting Africa First

**FINANCING FOR
DEVELOPMENT**
13-16 JULY 2015 · ADDIS ABABA · ETHIOPIA
TIME FOR GLOBAL ACTION

AFRICA-FOCUSED

SIDE EVENTS

MONDAY 13 JULY 2015

10.00 am – 12.30 pm

**Advancing Financial Inclusion in Africa through Digital
Financial Services Financial Sector Development
Department,**

By: African Development Bank **Elilly Hotel, Classic Hall**

Access To Cleaner and Safer Energy In Africa

By: SMEFUNDS Green Energy & Biofuels **Elilly Hotel, Board Room Large**

Long Term Finance in Africa: The Next Frontier

*By: Making Finance Work for Africa (MFW4A) Secretariat, Financial
Sector Development Department* **Intercontinental Hotel, Meeting 1**

1.15 pm – 2.45 pm (lunch time)

Financing for Malaria Elimination (tbc)

By: African Leaders Malaria Alliance (ALMA) **ECA, Africa Hall**

**Leveraging Public and Private Funds for Inclusive Economic Growth
and Social Impact: the case of the Fashion Value Chain**

By: International Trade Centre (ITC) / African Development Bank **Hilton Hotel, Ballroom I**

**Global Tax Reform to Finance the SDGs: Going Beyond
BEPS and Beyond Addis** **Elilly Hotel, Classic Hall**

By: Ministry of the Economy and Finance of Senegal

Putting Africa First

**FINANCING FOR
DEVELOPMENT**
13-16 JULY 2015 · ADDIS ABABA · ETHIOPIA
TIME FOR GLOBAL ACTION

AFRICA-FOCUSED

SIDE EVENTS

MONDAY 13 JULY 2015

1.15 pm – 2.45 pm (lunch time)

Harnessing Innovative Financing for Nutrition in Africa

By: African Union Commission Intercontinental Hotel, Meeting 3

Matching Quantity With Quality: How Multi-Stakeholder Dialogue Can Enhance Financing for Development

By: Government of Uganda; CSO Partnership for Development Effectiveness; Government of Sweden Radisson BLU Hotel, Sholla 1

Countering Illicit Trade in West Africa: Freeing Resources to Finance Development

By: Organisation for Economic Co-operation and Development (OECD); The Global Initiative against Transnational Organized Crime; African Development Bank (AfDB) Radisson BLU Hotel, Sholla 2

3.30 pm – 6.00 pm

Domestic Financing for Health

By: Government of Ethiopia, Economic Commission for Africa, GF, AU and AfDB ECA, Conference Room II

**FINANCING FOR
DEVELOPMENT**
13-16 JULY 2015 · ADDIS ABABA · ETHIOPIA
TIME FOR GLOBAL ACTION

AFRICA-FOCUSED

SIDE EVENTS

MONDAY 13 JULY 2015

3.30 pm – 6.00 pm

Money Matters: Female Parliamentarians and Domestic Financing for an Equal Post-2015 Agenda

By: Women in Parliaments Global Forum (WIP), National Democratic Institute (NDI) and the African Centre for Gender of the Economic Commission for Africa

Elilly Hotel, Classic Hall

Multi-Stakeholders' Positioning to Support Implementation and Monitoring on Financing for Development post Addis

By: UN Millennium Campaign (sponsored by Uganda Foreign Ministry)

Intercontinental Hotel, Warka

The African Agenda 2063: Finding the Money! - Developing African tax systems in order to mobilize domestic resources to fund Africa's development

By: The African Tax Administration Forum (ATAF)

Venue tbc

FfD and the Promotion of Quality Infrastructure Investment

By: Government of Ethiopia, Government of Japan (MOFA & MLIT), Others (TBC)

Radisson BLU Hotel, Sholla 2

**FINANCING FOR
DEVELOPMENT**
13-16 JULY 2015 · ADDIS ABABA · ETHIOPIA
TIME FOR GLOBAL ACTION

AFRICA-FOCUSED

SIDE EVENTS

MONDAY 13 JULY 2015

6.15 pm – 7.45 pm

Financing of Sustainable Infrastructure

By: A Government of Ethiopia (in collaboration with the Intergovernmental Group of Twenty-Four on Monetary Affairs and Development and the Brookings Institution

Hilton Hotel, Harrar Grill

Can climate finance be an opportunity for financing development? (tbc)

By: JUSTICE ALLIANCE / PAN AFRICAN CLIMATE

Hilton Hotel, Jacaranda

Rapid urbanisation and climate change: financing sustainable and resilient infrastructure in developing countries.

By: WaterAid (event to be co-hosted with the Ethiopian Government)

Ellily Hotel, Unison

Who Pays for Progress? The role of Domestic Resource Mobilisation and Donor Aid for Health Financing in Africa

By: RESULTS UK in collaboration with the global health advocacy partnership ACTION, the Kenya AIDS NGO Consortium (Kenya) and the World Aids Camp

Jupiter Hotel, Conference Hall

TUESDAY 14 JULY 2015

8.15 am – 9.45 am

Local Authorities Financing Institutions and Pooled Financing Mechanisms: leverage for mobilizing and catalyzing new resources for development

By: Cote d'Ivoire

Radisson BLU Hotel, Sholla 2

10.00 am – 12.30 pm

Increasing Africa's Fiscal Space

By: Economic Commission for Africa, The Government of Ethiopia, McKinsey & Company

Elilly Hotel, Green Hall

Expanding the Frontier: Mobilizing Local and Inclusive Finance for Development

By: United Nations Capital Development Fund (UNCDF); Government of Benin; Government of Ethiopia

Elilly Hotel, Mars

Addressing vulnerability through development finance to make development sustainable

Radisson BLU Hotel, Sholla 1

By: Cote d'Ivoire, Niger and Ferdi (Fondation pour les Etudes et Recherches sur le Developpement International)

Realizing the Vision: Investing in Rural People for Inclusive and Sustainable Transformation

Radisson BLU Hotel, Sholla 2

By: International Fund for Agricultural Development (IFAD); Government of Ireland; Government of the Netherlands; Government of Rwanda

**FINANCING FOR
DEVELOPMENT**
13-16 JULY 2015 · ADDIS ABABA · ETHIOPIA
TIME FOR GLOBAL ACTION

AFRICA-FOCUSED

SIDE EVENTS

TUESDAY 14 JULY 2015

1.15 pm – 2.45 pm (lunch time)

Ethiopia Rising: Determined to become a Carbon Neutral Middle-Income Manufacturing Hub by 2025

By: Ministry of Finance and Economic Development, Ethiopia

Sheraton Hotel, Lalibella

3.30 pm – 6.00 pm

Can Private Sector Really Deliver Financing for Sustainable Development?

Elilly Hotel, Mars

By: Addis Ababa CSO Coordinating Group and the Women Working Group on FfD

Innovative Financing and Global Health: achieving results

By: French ministry of foreign affairs and international development, UNITAID, Ethiopia, Chile

Elilly Hotel, Unison

How to Invest in Integrated Landscape Management to Achieve the SDGs

Intercontinental Hotel, Meeting 3

By: Landscapes for People, Food and Nature Initiative, EcoAgriculture Partners, Millennium Institute, Biovision Foundation, International Fund for Agricultural Development (IFAD), United Nations Environmental Programme (UNEP)

Putting Africa First

FINANCING FOR DEVELOPMENT

13-16 JULY 2015 · ADDIS ABABA · ETHIOPIA
TIME FOR GLOBAL ACTION

AFRICA-FOCUSED

SIDE EVENTS

TUESDAY 14 JULY 2015

3.30 pm – 6.00 pm

Reforming Financial Systems to Prioritize Economic Social and Cultural rights: Key to Actual Justice and sustainable Development

Radisson BLU Hotel, Lalibella

By: Centre for Human Rights and Climate Change Research; Gender Justice and Sustainable Development Network; and Law and Economics

6.15 pm – 7.45 pm

Unlocking Transformative Financing for Renewable Energy and Climate Resilience in Africa

By: Economic Commission for Africa

ECA, Africa Hall

AERAP: Investing in science infrastructure (tbc)

By: European - African Radio Astronomy Platform

Elilly Hotel, Board Room

Financing for Gender Equality - Placing Women at the Center of the SDG

By: Federal Democratic Republic of Ethiopia Ministry of Women, Children and Youth Affairs

Capital Hotel

FINANCING FOR DEVELOPMENT

13-16 JULY 2015 · ADDIS ABABA · ETHIOPIA
TIME FOR GLOBAL ACTION

AFRICA-FOCUSED

SIDE EVENTS

WEDNESDAY 15 JULY 2015

8.15 am – 9.45 am

International Support to Domestic Resource

By: Mobilisation International Tax

Compact (ITC), Ethiopia, United States **Hilton Hotel, Ballroom I**

Harnessing the Data Revolution for Sustainable

Development By: The ONE Campaign **Hilton Hotel, Ballroom II**

Securing Africa's FfD priorities in Addis and beyond:

Mechanisms and pathways **Elilly Hotel, Discovery Hall**

By: Africa CSO Working Group on Post 2015

Kigali Action Plan for Accelerated Achievement of Water and Sanitation Goals in Africa

By: Ministry of Finance and Economic Planning, Republic of Rwanda **Radisson BLU Hotel, Sholla 2**

Tax justice for social justice

By: Addis Ababa CSO Coordinating Group and the Women Working Group on FfD **Jupiter Hotel, Conference Hall**

10.00 am – 12.30 pm

Transforming Africa: "Investing on Sustainable Infrastructure and Energy, Inclusive and Sustainable Industrialization and Modernizing Agriculture"

By: Ministry of Finance and Economic Development

(African Union/Hilton)
ECA, Africa Hall

**FINANCING FOR
DEVELOPMENT**
13-16 JULY 2015 · ADDIS ABABA · ETHIOPIA
TIME FOR GLOBAL ACTION

AFRICA-FOCUSED

SIDE EVENTS

WEDNESDAY 15 JULY 2015

10.00 am – 12.30 pm

Catalysing Private Sector Engagement and Resources for Development: the EU and African Perspectives

*By: African Union Commission and
European Commission*

Elilly Hotel, Gada Hall

Building the capacity for Domestic Resource Mobilization (DRM) to achieve the Sustainable Development Goals (SDGs)

By: African Capacity Building Foundation

Elilly Hotel, Mars

Coordination and harmonization of energy initiatives in Africa

By: African Union Commission

Radisson BLU Hotel, Lalibella

1.15 pm – 2.45 pm (lunch time)

Meeting the Demand for New Private Investment in Mini and Off Grid Sector

Hilton Hotel, Ballroom II

By: Government of the United States of America, Government of Ethiopia

Enhancing effective tax and fiscal policies (in NR) for domestic Resource Mobilization

Elilly Hotel, Discovery Hall

By: Government of Senegal

**FINANCING FOR
DEVELOPMENT**
13-16 JULY 2015 - ADDIS ABABA - ETHIOPIA
TIME FOR GLOBAL ACTION

AFRICA-FOCUSED

SIDE EVENTS

WEDNESDAY 15 JULY 2015

1.15 pm – 2.45 pm (lunch time)

**Strengthening Follow-up and Accountability: what options
for FFD's future?**

Elilly Hotel, Gada Hall

By: Addis Ababa CSO Coordinating Group and Women's Working Group on FfD

**Financing for Environmental Sustainability - Case of
interventions at Sub-National Level (tbc)**

By: Addis Ababa University, Horn of Africa - Regional

Environment Centre/Network

Radisson BLU Hotel, Warka 1 + 2

6.15 pm – 7.45 pm

**Advancing the Monterrey Consensus: CSO
recommendations for the Addis Ababa Accord and the
future of Financing for Development**

ECA, Africa Hall

By: Addis Ababa CSO Coordinating Group and Women's Working Group on FfD

**Financing Sustainable Development: bringing new urgency
to ending poverty, transforming economies and protecting
the environment**

Elilly Hotel, Gada Hall

By: WaterAid (event to be co-hosted with the Ethiopian Government)

**Implementation of the AU/ECA High Level Panel Report on IFFs and the
Civil Society 'Stop the Bleeding' Africa IFF Campaign as a citizen's
response**

By: Economic Commission for Africa, African Civil Society Networks

Radisson BLU Hotel, Sholla 1