

Program 5, 6, 7 October

25 virtual meetings promoted by civil society organizations from all over the world to reflect on the international challenges, our commitments and G20's duties in light of human rights.

> Follow the C20 Summit on www.civil-20.org

Building a sustainable future for all

in

O]


	Time (CET)	Rooms	Title - Promoted by	Panelist	Abstract
SIDE EVENT	12pm-1pm	ROOM 1	ZEROING-IN ON ASIA'S JUST ENERGY TRANSITION THAT LEAVES NO ONE BEHIND Promoted by: Fair Finance Asia	Chair: Bernadette Victorio - Fair Finance Asia, Yuki Tanabe - JACSES/Fair Finance Japan, Herni Ramdlaningrum - Prakarsa Indonesia/Responsibank, Sreedhar Ramamurthi - Environics Trust India/Fair Finance India.	The side event will highlight the needs for for the region's most vulnerable popule sector to stop financing fossil fuels an Determined Contributions (NDCs) is m towards just transition. Just energy tran pathways for the upcoming Indonesia
SIDE EVENT	12pm-1pm	ROOM 2	LEVERAGING NEW OPPORTUNITIES FOR INCLUSION OF CHILDREN AND WOMEN IN A DIGITALISED WORLD Promoted by: World Privacy Forum & Asociación por los Derechos Civiles (ADC – Association for Civil Rights)	Chair: Valeria Milanes - Association for Civil Rights (ADC), Argentina, Pam Dixon - World Privacy Forum, USA, Fauzia Viqar - Rah Center for Management & Development (RCMD), Pakistan, Ugonma Nwankwo - Center for Global Development, USA, Kemly Camacho - Sula Batsú, Costa Rica, Gabreal Odunsi - Paradigm Initiative, Nigeria, Vita Yudhani - Institute for Policy Research and Advocacy (ELSAM), Indonesia, Pedro Hartung - Alana, Brazil.	Digitalization allows women and gr a wide range of services including i pandemic era, and now affects childr technologies can support all of them social rights. However, if full digital and new ones may arise.
SIDE EVENT	12pm–1pm	ROOM 3	UNIVERSAL ACCESS TO EDUCATION AND GLOBAL CITIZENSHIP IN THE TIME OF Covid-19: STUDENT-CENTRED PERSPECTIVES Promoted by: European Students' Union	Chair: Matteo Vespa – European Students' Union Zamzam Ibrahim - European Students' Union, Amilcar Sanatan - Global Student Forum, Samuel Sasu Adonteng - All Africa Students Union, Kallel Naveca - União Brasileira de Estudantes Secundaristas.	At the beginning of the pandemic, a educational services. Social and econo of communities and different regions mental health crisis, reduced funding combined to exacerbate the vulneration perspective, towards a definition of 'gi
SIDE EVENT	1.30pm–2.30pm	ROOM 1	THE COOPERATIVE MODEL AS AN EXPRESSION OF CIVIL SOCIETY FOR AN INCLUSIVE AND SUSTAINABLE RECOVERY Promoted by: Alleanza delle Cooperative Italiane	Chair: Howard Brodsky - CEO and Chairman CCA Global, USA, Bruno Roelants – ICA Director General, Maurizio Martina – Vice Secretary, Food and Agricultural Organization (FAO), Osamu Nakano - Japan Workers' Cooperative Union (JWCU), Ignace Bikoula – Federcasse - ICA, Carlos Zarco - International Health Cooperative Organisation, Anna Manca - ICA Gender Equality Commission, Giuseppe Guerini – President CECOP-CICOPA Europe, Mauro Lusetti – President Italian Cooperative Alliance.	The contribution of the cooperative the 2030 Agenda and sustainable reduce poverty and inequality and p Cooperatives will share their story, be supporting the C20 and G20 agenda
SIDE EVENT	1.30pm–2.30pm	ROOM 2	THE HUMAN RIGHTS OF WOMEN AND GIRLS IN AFGHANISTAN Promoted by: Pangea	This meeting is to be confirmed	Pangea Foundation started its active rights and empowerment. When t Foundation had to leave the country, what is happening in Afghanistan, the recommendations on how the G20, the with the Taliban.
SIDE EVENT	1.30pm–2.30pm	ROOM 3	CLIMATE JUSTICE AND DEBT: OPPORTUNITIES AND CHALLENGES FOR THE GLOBAL SOUTH IN A CONTEXT OF MULTIPLE CRISES Promoted by: Latindadd, Eurodad Jubilee USA APMDD (TBC), Afrodad (TBC)	Chair: Aldo Caliari - Jubilee USA, Iolanda Fresnillo - Eurodadd, Lidy Nacpil - APMDD, Carola Mejia - Latindadd, Jason Braganza - Afrodad.	Considering the current context of n finance delivery in global South count the implications of debt and the oppo- mechanisms could generate in the m
SIDE EVENT	3pm–4pm	ROOM 1	FUND CREATION TIREDNESS: WHAT IS THE ADDED VALUE OF A GLOBAL HEALTH THREATS FUND? Promoted by: World Vison Germany Action against AIDS Germany	Robin Montgomery - Developed Country NGO Delegation of the Global Fund, Christoph Benn - Executive director Joep Lange Institute, Christine Stegling - Executive director Frontline Aids (tbd/tbc), Kurt Frieder - President Fundación Huésped, C20 GHWG.	Covid-19 is threatening global health challenges, the G20 High-Level Inde Preparedness and Response is recor proposed investment of 10 billion US vaccines, discussing unnecessary 3rd countries in the global South, despere "vaccine apartheid" – are slogans to
C20 EVENT	3pm–4pm	ROOM 2	LOOKING FORWARD TO INDONESIA'S G20: HOW TO HOLD THE G20 TO ACCOUNT ON ANTI-CORRUPTION COMMITMENTS	Chair: Jean Scrimgeour - C20 Lead/Accountability Lab (AL), Danang Widoyoko - Transparency International,Indonesia, Dian Novianthi - C20 Anti-Corruption Working Group Lead, , Indonesia, Sanjeeta Pant - Accountability Lab.	Corruption is now a central global p that governments can collectively m Italian G20 process has made impo- ownership and corruption during en to do so, tracking and monitoring th challenge. This event will bring togeth anti-corruption experts to help shape

for just-transition in Asia to avert the disastrous impacts of energy poverty pulations. Having a G20 leadership to strategically steer the Asian financial and facilitate financing of renewable energy, to align with the Nationally mandatory as wella as it urges IFIs to accelerate institutional alignment ransition in Asia and the role of the financial sector in developing strategic ian G20 Presidency in 2022 needs to be prioritized.

girls to access job opportunities, education tools, information and g healthcare. At the same time, digitalization has accelerated in the Idren's lives and their rights. In both cases, meaningful access to digital m to realize the full range of their civil, political, cultural, economic and al inclusion is not achieved, existing inequalities are likely to increase,

almost half of the world's student population were unable to access pnomic inequalities that existed prior to the pandemic limited the ability ns to pivot to digital learning platforms. The problems of an expanding ng for education, limited consultation with representative student bodies rabilities of students. The main topics will be explored from a student 'global citizenship' and the rights it should entail on education.

ive model as an expression of civil society to the implementation of ble development and its contribution towards economic growth to d providing decent employment as well as promoting gender equality. best practices and build networks with other civil society organizations nda going forward.

tivities in Afghanistan in 2003, working with women for their human the Taliban entered Kabul, many of those working for Pangea try; they are now in Italy, trying to rebuild their lives. It will be discussed the future of the country and their individual future, providing specific), the Italian Presidency and the international community should deal

multiple crises, the side event will analyze the challenges for climate intries, from a climate and economic justice perspective, understanding pportunities that debt cancellation and/or the use of non-debt creating most vulnerable countries.

Ith and changes the global health architecture. To address the existing ndependent Panel on Financing the Global Commons for Pandemic commending the establishment of a global health threats fund with a JS\$ per year for 5 yrs. With governments from the global North hoarding 3rd booster shots and fortifying intellectual property regulations and erately trying to provide options for survival: "vaccine nationalism" and to address the situation: a challenge to solidarity and to human rights.

I policy priority and critical decisions are being made about the ways manage what is a transnational threat to peace and prosperity. The portant progress around critical corruption issues including beneficial emergencies. However, in the absence of a comprehensive mechanism the progress of more than 100 commitments has been an ongoing ether members of the Indonesian government, leading CSOs and other ape thinking ahead of the 2022 G20 Presidency.


Fear and hate speech, prejudice and stereotypes against historically marginalized populations constitute serious obstacles to the construction of a global citizenship, as are omissions or misconceptions in the school curriculum. These problems threaten education quality, hinder school access and increase dropouts, especially when combined with other causes such as gender based discrimination and exclusion

The proposed scope is innovative, identifying the international frameworks in which different countries converge. The comparative analytical highlights good practices and shared challenges.

When crisis strikes, it is essential that we work together to confront issues that we have in common. This means thinking of ourselves as being citizens of the world, as well as of our nations and immediate localities, and considering these identities as mutual and co-constitutive. It is necessary to foster the dissemination of the concept of global citizenship education at the level of formal, non-formal and informal education, as a pre-requisite for the acquisition of each SDGs and to introduce this concept to all children, youth, and adults in every level of education and communication.

The event leads to G20 recommendations in the pursuit of operationalising One Health: an increase in the numbers of animal health workforce as well as providing effective training and upskilling; access to a reliable supply of safe and effective medicines to treat animals, as well as vaccines to prevent zoonotic, and non-zoonotic disease; work with animal owners to support a global early warning surveillance system that proactively identifies risk; development, implementation and resourcing of national one health plans that encourage the pooling of resources between human health, animal health and environmental health.

Sustainable infrastructure investments are touted as "the most promising strategy for delivering decent jobs and climate resilience" and as a key pillar of "building back better" strategies by many donor governments to face the Covid-19 pandemic, hence its high priority for both the G20 and the C20. Through an open discussion, this event aims to address some of the key questions that emerge when analysing the current trends in infrastructure development with such a systemic lens, in particular, what the challenges posed by an agenda focused on attracting private investment in infrastructure are, and what development model is promoted. The event aims to discuss on what basis it is possible to reclaim

Through this event, we aim to provide information about the realities and challenges faced by rural women to realise their rights to an adequate standard of living, to a life free of violence and harmful practices and to land and productive assets, food security and nutrition, education and health, inclusive of sexual and reproductive health and rights. At this event, the challenges and opportunities facing rural women and girls in terms of policies and actions to achieve gender equality will be discussed for greater

The Civil 20 provides a critical and relevant platform for civil society representative to share their view and to advocate to the G20 countries. They must unequivocally pledge to do everything in their power to Vaccinate Our World. There is no more time for weighing the political pros and cons of suspending. vaccine patents, mandating technology transfers to expand vaccine production, and donating billions of dollars for a robust, sustained global response to the pandemic. This is a matter of survival! Listen to our renowned speakers sharing their views on what more can G20 leaders should do in order to save billions

After almost two years into the Covid-19 pandemic this event aims to reflect on recent transformations in the economic sphere of key G-20 countries, and their foreseen implications, to consider CSOs' actions towards shielding certain policy achievements (ie SDGs, environmental provisions) while pushing for other ones(fair trade, inclusive finance, social protection) by providing substance and context. This workshop based on a group discussion format will be the continuation of a conversation started last year in Saudi Arabia.

This event will provide an overview of the restriction in civic space that many countries faced during the pandemic, as we faced an increasing number of cases where States began to impose severe restrictions on core civic rights in response to the Covid-19 pandemic. The aim is to reflect on the current situation of the enabling environment for Civil society organizations, identify main threats to public participation through examples from different parts of the world, present available monitoring, re-porting and advocacy civil society tools to foster an open civic space; everything with a view to exploring the immediate - and future-


	Time (CET)	Rooms	Title - Promoted by	Panelist	Abstract
SIDE EVENT	12pm–1pm	ROOM 1	THE GLOBAL TIPPING POINT AND THE PROMISE OF LEAVING NO ONE BEHIND Promoted by: Oxfam Germany	Colette Solomon - Director, Women on Farms Project, Namit Agarwal - Asia Policy Lead- World Benchmarking Alliance, Harpreet Kaur - Business and Human Rights Specialist- UNDP, Deval Sanghavi - CEO and Co-founder, Dasra, Asanda Ngoasheng - Media and Communications Manager, Oxfam South Africa.	The event will be at the backdrop of member states towards the adoption global pandemic has shattered many bad news for many, in particular wo The session will focus on systemic ex forth the conceptions and ever-increa
SIDE EVENT	12pm–1pm	ROOM 2	PROCUREMENT FOR EQUITABLE SERVICE DELIVERY AND ADDRESSING CORRUPTION IN THE PANDEMIC: EXPERIENCES ON PUBLIC PROCUREMENT Promoted by: Paideia Civica Development Gateway	 H.E Kivutha Kibwana - Governor of Makueni County, Kaduna State, Nigeria, Kristen Robinson - Head of Advocacy, Open Contracting Partnership, Alejandro Barón - Johns Hopkins University, Annie Norfolk Beadle - Policy Analyst OECD/South Asia Division,. Alejandro Sanders - London School of Hygiene and Tropical Diseases/London School of Economics. 	The event will bring together gov organizations to discuss how procur delivery for citizens and reduce risk procurement transparency, collabor across governments, private sector a The pandemic has highlighted how, o measures to ensure that the needs o
SIDE EVENT	12pm–1pm	ROOM 3	A TIME OF CRISES: ADDRESSING HEALTH INEQUALITIES IN THE ERA OF CLIMATE CHANGE AND Covid-19 Promoted by: Action for Global Health	Nicole Redvers - Assistant Professor, Family & Community Medicine-INMED, School of Medicine and Health Sciences, University of North Dakota John Otieno - Regional Advocacy Officer, Action Against Hunger, Kenya Rhiannon Osborne - Climate Change and Health Co-chair, Students for Global Health, UK	As the impacts of climate change and will draw upon the interlinkages bet the G20's pillars of action – People, H challenges borne from the intersectu globally. In particular, it will highligh well as the mechanisms and stratego inequalities and contributes to achieve
SIDE EVENT	1.30pm–2.30pm	ROOM 1	STRENGTHENING UHC ENGAGEMENT: A NEW HEALTH FOR ALL ADVOCACY TOOLKIT FOR CIVIL SOCIETY Promoted by: AIDS Healthcare Foundation	 Aishling Turow - A12Management Sciences for Health, Interim Coordinator, CSEM Secretariat J10ze, President, Georgia Red Cross Society, Collins Masinde - Chairperson, Youth for Sustainable Development - Bungoma, Kenya , Jennifer Ho - Deputy Director, APCASO - Bangkok, Thailand, Carthi Mannikarottu - WACI Health, Communications Officer, CSEM Secretariat, Justin Koonin - UHC2030 Co-Chair. 	The Civil Society Engagement Mechani strengthen capacity, inspire action, an point—a "one-stop shop"—for key info for their commitments, and build a br event focuses on why civil society and successful advocacy efforts, and the He
SIDE EVENT	1.15pm-2.30pm	ROOM 2	FINANCING AN INCLUSIVE RECOVERY Promoted by: UNICEF	 Natalia Winder Rossi - Director, Social Policy & Social Protection, UNICEF Elisabetta Cervone - Senior Advisor, Italian G20Presidency, Finance Track at the MEF Marco Ricci - Chair of G20 Development Working Group Riccardo Moro - C20 Sherpa Panel 1: Joanne Bosworth - UNICEF, Chief, Public Finance, Local Governance and Urban (TBC) David Archer - ActionAid, Member of the C20 Finance WG Marcos Neto - Director, Finance Sector Hub, UNDP Panel 2: Zouera Youssoufou - CEO, Dangote Foundation Maria Jose Romero, Eurodad, Member of the C20 Finance WG (TBC) Martha Phiri - Director, Human Capital,Youth and Skills Development, AfDB Group 	The event will highlight issues in pro- private finance, with the aim of ident Track, the Development Working Gro Potential issues may include: opportu recovery efforts and longer-term pub inclusive social spending; Enhancing Review of evidence and good practice inclusive social spending.
SIDE EVENT	1.30pm–2.30pm	ROOM 3	HUMAN-CENTERED GOVERNANCE FOR DIGITAL TRANSFORMATION Promoted by: Center for International Private Enterprise (CIPE)	Chair: Louisa Tomar - Center for International Private Enterprise (CIPE), USA Felippa Amanta - Center for Indonesian Policy Studies (CIPS), Indonesia Lourdes O. Montenegro - World Benchmarking Alliance (WBA), Netherlands Paola Gálvez - Digital Regulation, Presidency of the Council of Ministers, Peru	This event seeks to bring together p discuss private sector and civil society contributions to tackle our greatest local and global business and civil s economic resilience, and digital right recommendations to the G20 on dig
C20 EVENT	3pm-4pm	ROOM 1	AMIDST COVID-19: PUTTING THE LAST MILE FIRST Promoted by: Fundación Huésped Global Health Italian Network Global Fund Advocates Network Asia-Pacific (GFAN AP) co-organised with Africa, Japan Forum (AJF), Global TB Caucus, Impact Santé Afrique (ISA), WACI Health. Co-Convener: Italian Association for Women in Development (AIDOS)	MingHui Ren - Assistant Director General for UHC, WHO, Zolelwa Sifumba - Clinical Research Fellow at African Health Research Institute, South Africa, Lucica Ditiu - Executive Director of Stop TB Partnership, Switzerland, Lucas Josué Nuñez Saavedra - Designer Regional Youth network of Youth living with HIV, LAC, Chile, Julitta Onabanjo - Director for Technical Division, UNFPA, Daniel Marguari - Executive Director of Spiritia Foundation, Indonesia, Peter Sands - Executive Director of the Global Fund, Switzerland, Kurt Frieder - President, Fundación Huésped, Rachel Ong - Regional Coordinator, GFAN AP, Stefania Burbo, C20 Chair.	With nine years left to attain 2030 ensure that communities of key, ma the centre of global health strategies world economies and health system system, and to financing mechanisms and Malaria in achieving UHC and ge – including access to sexual reproduc we leave no one behind by putting th
C20	4pm-4.30pm	ROOM1	CLOSING SESSION	C20 FINAL COMMUNIQUÉ PRESENTATION	Presentation of the C20 Final Communiqu

of the Global Pandemic and the global commitments made by the UN ion of "Leaving No One Behind "approach. It will discussed on how the any of the central assumptions on sustainability and how Covid-19 was women, but it proved profitable to the privileged few.

exploitation, workers' rights to wages, social protection and will bring reasing importance of "living wage" in such pandemic times of crisis.

overnments, CSOs, the private sector, academia and multilateral curement can be used as a tool for equitable and sustainable service isks of corruption. It will focus on the use of technology to achieve poration through open procurement data, and ensuring engagement and Civil society for equitable service delivery and reduced corruption. *and now more than ever, the world needs to leverage on procurement* of the most vulnerable strata of the societies are met.

and the regularity of global health crises increase and persist, this event between these issues and the need to take an integrated approach to be, Planet, Prosperity. It will provide information about the realities and faction of climate change, Covid-19 and lack of UHC faced by people ght how inequalities are impacted and exacerbated by these crises, as begies for preventing and mitigating these crises, in a way that reduces beiving the SDGs.

anism for UHC2030 (CSEM) launched a Health for All Advocacy Toolkit to and mobilize civil society. The Toolkit offers advocates a central reference formation and tools to advocate for UHC, hold policy-makers accountable broad social movement within civil society to support health for all. This nd communities should advocate for UHC, examples and lessons from Health for All Advocacy Toolkit as a resource to kick-start UHC advocacy.

romoting inclusive, sustainable and equitable recovery via public and entifying issues for the forward agenda of the G20 – under the Finance Group and the C20.

rtunities and mechanisms for supporting and tracking inclusiveness of nublic investments including: How to link potential SDR reallocation to ng monitoring and global reporting on social investments and equity. tices on the role of private sector in social sectors. A recurring event on

r practitioners and experts from Indonesia, Tunisia and Uganda to iety efforts to promote democratic governance and incentivize business est digital challenges. The core of the discussion will focus on how I society can work cooperatively with government to ensure inclusion, ghts are core to our shared future. These insights will help inform C20 ligital economy priorities.

30 Sustainable Development Goals (SDGs), it is ever more urgent to marginalised and vulnerable populations, and women and girls are at ies and responses, even as the Covid-19 pandemic continues to ravage ems. Within this context, support to the Health Architecture – the UN ms and institutions such as the Global Fund to Fight AIDS, Tuberculosis gender equality through strengthening health and community systems ductive health and rights services is ever more important to ensure that the last mile first.