

Program

Resilient Cities 2017

The 8th Global Forum on Urban Resilience and Adaptation

Tracking local progress on the resilience targets of SDG 11

4 - 6 May 2017 | Bonn, Germany

Patronage

Patricia Espinosa

Executive Secretary
of the United Nations
Framework Convention
on Climate Change

Robert Glasser

Special Representative
of the Secretary-
General for Disaster
Risk Reduction, United
Nations Office for
Disaster Risk Reduction

Thomas Silberhorn

Parliamentary State
Secretary to the German
Federal Minister for
Economic Cooperation and
Development

Ashok-Alexander Sridharan

Mayor, City of Bonn, Germany;
ICLEI First Vice President and Special
Messenger to UNFCCC and carbonn
Climate Registry

**NACHHALTIGKEIT.
SUSTAINABILITY.
DURABILITÉ.
BONN.**

ICLEI
Local
Governments
for Sustainability

**Ashok-Alexander
Sridharan**

Mayor, City of Bonn,
Germany

ICLEI First Vice President
and Special Messenger
to UNFCCC and carbonn
Climate Registry

Resilient Cities Co-Patron

I extend a warm welcome to the participants of Resilient Cities 2017! It is with pride and pleasure that I serve as co-patron of the world's leading platform for urban resilience and climate adaptation.

Since the first edition in 2010, the Resilient Cities congress has provided a valuable platform for urban leaders, expert researchers and implementation partners. Furthermore, it helps to advance the advocacy efforts of local leaders by communicating key messages and needs identified here in international climate debates and other major global agendas.

In November 2017, Bonn will welcome the next UNFCCC COP, hosted by UNFCCC and chaired by Fiji islands, with over 20,000 delegates. During the COP, ICLEI, the City of Bonn, the state of North-Rhine Westphalia and other partners will open the floor to pioneering examples from cities and regions with a special program, culminating in a one-day summit bringing local and regional leaders together. The outcomes of Resilient Cities will of course feed into the design of this summit.

Once again, the congress program will present a broad range of local examples on a variety of resilience topics from health impacts to financing, and from nature-based approaches to high-tech solutions. The City of Bonn, for example, has recently joined several pilot initiatives to assess our climate risks and to increase resilience. We also joined a pilot initiative for holistic sustainability strategies called "Globally sustainable local government". I look forward to sharing our experiences over the next three days and I sincerely hope you feel inspired by the discussions and networking at Resilient Cities 2017 and that you leave with many new contacts and ideas!

Won-Soon Park

Mayor, Seoul Metropolitan
Government, Republic of
Korea

ICLEI President

As President of ICLEI - Local Governments for Sustainability, it is my honor to welcome you to Resilient Cities 2017!

Local governments are often in the best position to respond quickly and effectively during a crisis, as Seoul learned firsthand during the 2015 MERS outbreak. When the Republic of Korea was going through the outbreak with 186 patients and 38 people dying, Seoul emphasized that "over-protection is better than late action" and opened the information to the citizens. The quick response from the capital of the Republic of Korea led the national government to act, hence we were able to overcome the crisis.

In a fast-changing and interconnected world, cities and local governments must be prepared to take a leading role against disasters and emerging risks that disrupt the lives of citizens and can quickly escalate to impact the city's social, political, and economic resilience. In fact, cities and local governments are closer to the citizens than the national governments. They hear from the citizens and respond quickly and effectively. They are also uniquely equipped to turn complex challenges into opportunities by tapping into the intellectual, technological, and investment capital concentrated in the cities. Additionally, by partnering with diverse stakeholders, cities and local governments can optimize urban infrastructure to better anticipate and respond to risks.

The 8th Resilient Cities congress will provide an opportunity for you to share the challenges and ambitions of your cities and communities as well as find the appropriate solutions. Let us get together and harness the collective "people power" of our citizens to build resilient cities!

Patricia Espinosa

Executive Secretary
of the United Nations
Framework Convention
on Climate Change

Resilient Cities Co-Patron

Resilient Cities 2017 is a key event aimed at raising awareness and catalyzing action among urban actors to develop cities capable of minimizing the risks and seizing the opportunities of the 21st century.

I am truly excited by the range and the depth of initiatives showcased: they provide inspiration for implementation of the Paris Climate Change Agreement, the Sustainable Development Goals, and the Sendai Framework for Disaster Risk Reduction.

Cities, regions, states, and territories are along with business, investors, and citizens proving themselves essential allies of national government policies towards realizing a sustainable future.

Evidence can be found in cases around the world, from Belo Horizonte's urban agriculture in over 120 schools and nearly 50 community gardens; Iloilo, Philippines' use of insurance for farmers to cope with extreme weather events; Copenhagen, Denmark's Cloudburst Management Plan - the first city wide plan to control a 100-year storm; to Accra, Ghana's adaptation initiatives linked with better building codes and early warning systems.

Resilient Cities 2017 is a real opportunity to learn but also to connect the urban agenda to potential support from and cooperation with the intergovernmental arena; for example, by connecting city leaders to initiatives like the G7 Climate Risk Insurance Initiative, the UN Environment's Sustainable Insurance Forum for Supervisors, and the UNFCCC Clearinghouse for Risk Transfer.

I wish ICLEI and delegates every success in May as we also look forward to the 2017 UN Climate Change conference also taking place in our host city Bonn in November.

Resilient Cities 2017 | Program Book

The program for the 8th Global Forum on Urban Resilience and Adaptation is replete with sessions which underline the critical role that cities will play in preventing future disasters and making urban spaces disaster-resilient places to work and to raise a family in safety.

The challenges are tremendous. Water management. Urban health. Ecosystem services. Effective integration of disaster and climate risk. Insurance. Earthquake risk. Reception of asylum seekers and refugees. These are just a sampling of the topics that will be discussed over these exciting three days in Bonn.

What is encouraging to me is to see the clear connections in the Global Forum sessions between the achievement of SDG 11, making cities and human settlements inclusive, safe, resilient and sustainable, and the Sendai Framework for Disaster Risk Reduction, the two year-old global plan for reducing disaster losses.

Both share the targets of substantially reducing the number of deaths, the number of people affected, and direct economic losses caused by disasters with a focus on protecting the poor and people in vulnerable situations.

Sadly, we have seen evidence from recent events in Peru, Colombia, Madagascar, and Haiti that the urban environment is often not of a standard required to protect human life and this is usually because of multiple failings in addressing disaster risk management at the local level.

Urban resilience also has many success stories. Forum participants can look forward to many positive examples and case studies from around the world of cities which are taking up the resilience challenge on a daily basis and achieving remarkable progress. The Global Forum is an invaluable showcase for their efforts and for stimulating others to follow suit.

Robert Glasser

Special Representative of the Secretary-General for Disaster Risk Reduction, United Nations Office for Disaster Risk Reduction

Resilient Cities Co-Patron

Welcome to the 8th edition of Resilient Cities! Since the first congress, we have seen the field of urban resilience and adaptation expand and mature. Resilience is now widely recognized as a cross-cutting issue for all levels of government that encompasses environmental and climate change threats as well as disaster and socio-economic risks.

A growing community of practice has come together to accelerate progress and address gaps like finance and measuring & reporting. These coalition-building efforts continue, with a new emphasis on multi-sectoral alliances for integrated resilience planning.

Such partnerships are essential for the inclusive, resource efficient, low-carbon, and disaster resilient policies and plans governments have called for in target 11b of the Sustainable Development Goals and target e of the Sendai Framework. Both are due in 2020 and will pave the way for the remaining goals. So now is the time to refocus attention at the local level and get to work putting our collective vision into action!

Resilient Cities 2017 will do so by supporting knowledge exchange amongst a diverse group of actors and sectors. Over 50 local governments will report on progress made and persistent or emerging challenges. Experts from the health, transport, humanitarian, and insurance sectors will discuss how to strengthen ties with the urban resilience community, including at the first ever Insurance Industry & Cities Summit on Friday, 5 May. Participants will also have the chance to consult on new global initiatives under development, and suggest specific areas where further support is needed.

Outcomes will be conveyed to the 2017 Global Platform for Disaster Risk Reduction, the UN Climate Conference (COP23), the 2018 Cities and Climate Change Science Conference, and most importantly, to your cities, towns, and regions! I encourage you to “go big and go home” with your ideas and ambitions this year and I wish you a successful congress.

Gino Van Begin

Secretary General, ICLEI - Local Governments for Sustainability

Resilient Cities 2017 will include:

- 2 plenary sessions
- 36 parallel sessions
- 3 Reality Check Workshops
- 2 poster sessions
- 2 City in Focus sessions
- 4 co-events
- Exhibition

Pre-events on Wednesday 3 May (at GSI)

- 4th Open European Day (OED) 09:00 - 17:15
registration required
- EPIC-N Training Opportunity 09:00 - 17:00
open to confirmed participants and observers

Post-events on Monday 8 May (at GSI)

- Launch event of the Global 100% Renewable Energy Platform full-day event

Map key

- Plenary room
- Session rooms
- Exhibition area

- Registration desk
- Hotel reception desk
- Restroom
- Bus stop
- Parking lot

Thursday 4 May		
08:15	Registration opens	
09:00 - 09:30	Get to know ICLEI	S01-02
10:00 - 12:00	OPENING PLENARY Integrated resilience planning	S29-32
12:00 - 14:00	Lunch	
12:45 - 13:45	UNFCCC Co-event: Catalyzing climate resilient action in human settlements	S01-02
13:00 - 14:00	Poster Session	S05-06
14:00 - 15:30 PARALLEL SESSIONS A		
A1	Presentations S30-32	City-to-city and strategic partnerships for urban resilience
A2	Panel S01-02	Innovative strategies for water management in fast-growing cities
A3	Panel S34-35	Urban health in a changing environment
A4	Panel S25-26	Local enactment of SDG11: With 4 Southern African cities
A5	Facilitated Discussion S29-31	Designing fundable projects to access climate finance
15:30 - 16:00	Coffee break	S05-06
16:00 - 17:30 PARALLEL SESSIONS B		
B1	Reality Check Workshop S25-26	Adaptation on the ground in Copenhagen, Denmark *16:00-18:00
B2	Presentations S34-35	Integrating ecosystem-based adaptation and ecosystem services into urban management strategies
B3	Workshop S01-02	Tools to implement and track mitigation and adaptation in the built environment
B4	Presentations S30-32	Effective integrated disaster and climate resilience approaches - lessons from cities
B5	Workshop S29-31	Lessons learned from infrastructure sustainability and resilience assessments
18:00 - 19:00	CCFLA Co-event: Project preparation	S29-31
19:00	Opening reception (page 22)	

Live Reporting:
talkofthecities.iclei.org

Photos:
www.flickr.com/photos/icleiglobal

Follow: @ICLEI_ResCities

Resilient Cities 2017 | Program Book

Friday 5 May		
09:00 - 10:30 PARALLEL SESSIONS C		
C1	Panel S25-26	Urban resilience: Critical ingredient of the NAP process
C2	Facilitated Discussion S01-02	Learnings from a national-philanthropic collaboration to build local resilience
C3	Panel S29-31	Governance for resilience: South American challenges & achievements
C4	I.I.C. SUMMIT Panel S30-32	Closing the disaster risk reduction gap: Understanding & reducing risk
10:30 - 11:00 Coffee break ☕ S05-06		
11:00 - 12:30 PARALLEL SESSIONS D		
D1	Presentations S01-02	Resilient resettlement in post-disaster recovery & IDP contexts
D2	Panel S29-31	City resilience without standardization?
D3	Cities-in-Focus S25-26	Nordic innovative solutions for building livable, smart and resilient cities
D4	Reality Check Workshop S34-35	Resilient City: Quito, Ecuador *11:00-13:00
D5	I.I.C. SUMMIT Panel S30-32	Closing the insurance protection gap: Insuring cities
12:30 - 14:30 Lunch Mayors' Lunch 🍴		
13:30 - 14:15 Co-event Global Centre of Excellence on Adaptation S01-02		
13:30 - 14:30 Poster Session S05-06		
14:30 - 16:00 PARALLEL SESSIONS E		
E1	Presentations S29-31	Sharing actionable data for evidence-based resilience planning
E2	Panel S01-02	Towards a political agenda for urban resilience
E3	Panel S34-35	Violence & climate change in cities: Links, questions, new directions
E4	Panel S25-26	Integrating resilience and resource efficiency in cities
E5	I.I.C. SUMMIT PANEL S30-32	Closing the financing gap: Investing in cities
16:00 - 16:30 Coffee break ☕ S05-06		
16:30 - 18:00 PARALLEL SESSIONS F		
F1	Reality Check Workshop S34-35	Integrated flood management for Accra, Ghana *16:30-18:30
F2	Panel S01-02	Health system resilience and mitigation as a climate strategy
F3	Facilitated Discussion S25-26	Towards resilience in the face of urban displacement: Learning from Africa, Asia and the Middle East
F4	FOOD FORUM Panel S29-31	Resilient urban food systems & the sustainable development agenda
F5	I.I.C. SUMMIT Panel S30-32	Insurance industry & cities: Shaping a resilient, sustainable urban future
18:30 Dinner 🍴 Greek Dinner (p. 22) 🍴		
19:00 - 20:00 UNEP Co-event: "Food for Thought" on sustainable lifestyles S25-26		

Saturday 6 May		
09:00 - 10:30 PARALLEL SESSIONS G		
G1	Panel S25-26	Global Platform for Sustainable Cities: An integrated approach to resilience
G2	Panel S01-02	Pro-poor planning of climate resilience in marginalized neighborhoods
G3	City-in-Focus S34-35	Urban response to climate change and stormwater management in Oslo
G4	FOOD FORUM Workshop S29-32	Tools and methods for city region food systems assessment and planning
10:30 - 11:00 Coffee break ☕ S05-06		
11:00 - 12:30 PARALLEL SESSIONS H		
H1	Panel S25-26	Unexplored aspects of transportation in urban resilience
H2	Panel S01-02	Bottom-up urban resilience: Measuring community and individual capacities
H3	Panel S34-35	Planning for the reception of asylum seekers and refugees
H4	FOOD FORUM Panel 29-32	City network exchange and cooperation mechanisms on urban food systems
12:30 - 13:30 Lunch 🍴		
13:30 - 15:00 PARALLEL SESSIONS I		
I1	Panel S34-35	Urban disaster risk management: Tackling earthquake risk
I2	Facilitated Discussion S01-02	Science-policy interface, the UCCRN, and the role of global city networks
I3	Panel S29-32	Can cities help address the challenges of land degradation?
I4	Facilitated Discussion S25-26	Challenges & opportunities for urban resilience in informal settlements
15:15 - 16:30 OUTLOOK PLENARY S29-32 Tipping points: Planning for irreversible loss and damage		
16:30 - 17:00 Reception 🍷		

Program key

- Insurance Industry and Cities Summit
- Urban Food Forum
- Congress sessions
- Co-events

* some session titles have been abbreviated

P1 10:00 - 12:00 Toward integrated planning for resilient and sustainable urban development
 Room: S29-32 Opening Plenary

Facilitators

- Gino Van Begin, Secretary General, ICLEI – Local Governments for Sustainability
- Monika Zimmermann, Deputy Secretary General, ICLEI

Welcome

- Ashok-Alexander Sridharan, Mayor, City of Bonn, Germany; First Vice President, ICLEI Global Executive Committee; Co-Chair as ICLEI Special Messenger to UNFCCC and carbonn Registry, Bonn, Germany
- Jewon Lee, Vice Mayor II for Administrative Affairs representing ICLEI President Mayor Won-Soon Park, Seoul Metropolitan Government, Republic of Korea
- Tania Rödiger-Vorwerk, Deputy Director General for Sustainable Development, Natural Resources, Economic Policy and Infrastructure, representing Thomas Silberhorn, Parliamentary State Secretary to the Federal Ministry of Economic Cooperation and Development (BMZ), Berlin, Germany
- Gino Van Begin, Secretary General, ICLEI

Special messages

- Patricia Espinosa, Executive Secretary, UN Framework Convention on Climate Change (UNFCCC)
- David Simon, Director, Mistra Urban Futures, Gothenburg, Sweden

Panel discussion on integrated local action

- David Jácome Polit, Chief Resilience Officer, 100 Resilient Cities - Pioneered by the Rockefeller Foundation, Quito, Ecuador
- Wilson Kalumba, Mayor, City of Lusaka, Zambia
- Lykke Leonardsen, Program Director, City of Copenhagen, Denmark (tbc)

Congress program and forums

Insurance Industry & Cities Summit – “Insuring Resilient & Sustainable Cities”

- Butch Bacani, Program Leader, UN Environment’s Principles for Sustainable Insurance Initiative, Geneva, Switzerland

Urban Food Forum

- Marielle Dubbeling, Director, RUAF Foundation, Leusden, the Netherlands

12:00 - 14:00

Lunch

12:00 - 14:00
 Parkrestaurant Rheinaue

Mayors’ Lunch
 (see page 22 for details)

13:00 - 14:00

Exhibition area:
 S05-06

Poster session:

During the poster sessions on Thursday and Friday, presenters will be available for your comments and questions in the exhibition area. Find poster descriptions at <http://resilientcities2017.iclei.org/program/>

POSTERS:

An analytic urban climate map for the city of Belo Horizonte, Brazil

- Eleonora Sad de Assis, Professor, Federal University of Minas Gerais (UFMG), Belo Horizonte, Brazil

Managing climate-induced urban water scarcity and shortage

- Hari Dulal, Senior Climate Change Adaptation Specialist, Abt Associates, Cambridge, USA

Towards an urban agenda of critical infrastructure resilience

- Andreas Huck, PhD Researcher, Research Training Group CRITIS, Technische Universität Darmstadt, Darmstadt, Germany

Building climate resilience through stakeholder engagement and innovative financing: A case study of three Indian Himalayan cities

- Ramiz Khan, Manager, ICLEI South Asia Secretariat, New Delhi, India

Engage in the UNFCCC’s new activities on human settlements and adaptation

- Laureline Krichewsky, Associate Program Officer, UNFCCC Secretariat

Towards climate-proof urban development - a paradigm shift

- Amina Schild, Advisor, GIZ, Bonn, Germany; and Lea Sarah Kulick, Junior Advisor, GIZ, Bonn, Germany

How to design, operate and evaluate urban living labs?

- Kes McCormick, Associate Professor, Lund University, Lund, Sweden

A new model of city-university collaboration

- Rob Melnick, Executive Director and Professor, Arizona State University, Tempe, USA

Urban disaster resilience assessment: The case of flood hazard in Tehran, Iran

- Pourya Salehi, Junior Officer, Urban Research, ICLEI World Secretariat, Bonn, Germany

Illuminating the tensions that hinder multi-level resilience policy in Toronto, Canada

- Heather Semotiuk, Student, Oxford University, Oxford, UK

Flood protection measures in Metro Vancouver and their connection to resilience concepts

- Florian Eckervogt, Student, Urban Planning, Faculty of Spatial Planning, Technical University of Dortmund, Dortmund, Germany

Designing cities to mitigate climate change in Daegu, South Korea

- Jeong-Min Son, Graduate Student, Landscape Architecture, Keimyung University, Daegu, Republic of Korea

Urban deltas - interdependencies between formal and informal urbanization processes

- Maarten Van Schie, GIS Specialist, Environmental Assessment Agency, The Hague, the Netherlands

Inclusive Resilience Scorecard: Communicating inclusion and resilience

- Jerome Zayas, Founder, Inclusive Development and Empowerment Agenda, Quezon City, Philippines

CO-EVENT Catalyzing climate resilient action in human settlements through knowledge (UNFCCC)

 12:45 - 13:45
 Room: S01-02

Facilitator: Koko Warner, Manager, Impacts, Vulnerabilities and Risks Subprogramme, Adaptation Programme, United Nations Climate Change Secretariat (UNFCCC) (*more information on page 18)

THEME SESSIONS A

 Full session descriptions are available at: <http://resilientcities2017.iclei.org/program/>

14:00 - 15:30

Facilitator: Anthony Socci, Senior Advisor on Climate and Energy, US Environmental Protection Agency, Washington DC, USA

Presenters:
Cross-Atlantic collaboration – New York City and Copenhagen

- Lykke Leonardsen, Program Director, City of Copenhagen, Denmark

Building eco-efficiency through strategic partnerships: The experience of La Paz and Bonn

- Mariana Daza von Boeck, Municipal Secretary of Environmental Management, La Paz, Bolivia

The Nigeria Resilient Cities Network

- Michael Mutter, Visiting Professor and Chairman of Nigeria Resilient Cities Network, University of Westminster, London, UK

The value of inter-city coordination for improved disaster risk management and public health services in the Philippines

- Weena Gera, Assistant Professor, University of the Philippines Cebu, Cebu City, Philippines

Multi-stakeholder collaboration for strengthening disaster resilience of SMEs

- Florian Rhiza Nery, Business Continuity Program Manager, Philippine Disaster Resilience Foundation, Makati, Philippines

PRESENTATIONS A1

City-to-city collaboration and other strategic partnerships to enhance urban resilience

Room: S30-32

Facilitator: Charlotte MacAlister, Senior Program Officer, IDRC, Ottawa, Canada

Panelists:

- Chandra Lal Pandey, Senior Research Fellow, South Asia Institute of Advanced Studies, Kathmandu, Nepal
- Emami Kumar, Deputy Secretary General, ICLEI - Local Governments for Sustainability and Executive Director, ICLEI South Asia, New Delhi, India
- Juan Darío Restrepo Ángel, Professor, Department of Earth Sciences, School of Sciences, EAFIT University, Medellín, Colombia
- Ana Maria Caetano Pereira, Public Policy Analyst for Municipal Committee on Climate Change and Ecoefficiency, Secretariat of Environment, Municipality of Belo Horizonte, Brazil

Organized in cooperation with the International Development Research Centre (IDRC)

PANEL A2

Innovative strategies for water management in fast-growing cities

Room: S01-02

Facilitator: Paul Wilkinson, Professor Environmental Epidemiology, London School of Hygiene and Tropical Medicine, London, UK

Panelists:

- Jonathon Taylor, Senior Research Associate, University College London, London, UK
- Paul Wilkinson, Professor Environmental Epidemiology, London School of Hygiene and Tropical Medicine, London, UK
- Steve Lindsay, Public Health Entomologist, Durham University, Adviser to the World Health Organization, Durham, UK
- Sari Kovats, Director of the National Institute for Health Research (NIHR), Health Protection Research Unit in Environmental Change and Health (HPRU ECH), London School of Hygiene and Tropical Medicine, London, UK
- Md. Moinul Islam, Senior Urban Planner, Gazipur City, Bangladesh

PANEL A3

Urban health in a changing environment: Challenges and opportunities

Room: S34-35

Facilitator: Meggan Spires, Senior Manager, ICLEI Africa Secretariat, Cape Town, South Africa

Panelists:

- Allan Duncan Julius Kwanjana, Director of Environment, Parks and Recreation, Lilongwe City Council, Lilongwe, Malawi
- Sikhumbuzo Ncube, Engineer, Bulawayo City Council, Bulawayo, Zimbabwe
- Estella Nakaluzwe Mbulo, Environmental Planner, Lusaka City Council, Lusaka, Zambia
- Sylvester Mitini-Nkhoma, Director, Department of Leisure, Culture and Environmental Services, Blantyre City Council, Blantyre, Malawi
- Franz Marré, Head of Division for Water, Urban Development and Transport, German Federal Ministry for Economic Cooperation and Development (BMZ), Bonn, Germany
- Researcher respondents from Lilongwe, Bulawayo, Lusaka and Blantyre

PANEL A4

Local enactment of SDG 11: Reflections from four Southern African cities

Room: S25-26

A5 FACILITATED DISCUSSION

Designing fundable projects to access climate finance

Room: S29-31

Facilitator: James Alexander, Director, Finance and Economic Development Initiative, C40 Cities Climate Leadership Group, London, UK (tbc)

Speakers:

- Darius Nassiry, Climate Finance Expert, Overseas Development Institute, London, UK (tbc)
- John Tidmarsh, Chief Investment Officer, R20, Geneva, Switzerland (tbc)
- Laura Kavanaugh, Program Manager, Resilient Cities, ICLEI World Secretariat, Bonn, Germany
- TAP cities representatives from: Recife and Curitiba, Brazil; Rajkot, India; Bogotá, Colombia and Catbalogan, Philippines

15:30 - 16:00
Exhibition area:
S05-06

Coffee break

16:00 - 17:30

THEME SESSIONS B

Full session descriptions are available at: <http://resilientcities2017.iclei.org/program/>

B1 REALITY CHECK WORKSHOP REVISITED!

Adaptation on the ground: Copenhagen, Denmark

Room: S25-26
* 16:00 - 18:00

Facilitator: Lykke Leonardsen, Program Director, City of Copenhagen, Denmark

Inputs:

- Lykke Leonardsen, Program Director, City of Copenhagen, Denmark
- Christian Nyerup Nielsen, Director, Climate Adaptation, Rambøll, Copenhagen, Denmark
- Arne Bent Hasling, Senior Project Manager, COWI, Lyngby, Denmark

Summary: The workshop will explore how the city has continued its adaptation work since 2012, when Copenhagen presented its first Reality Check Workshop. Since 2012, the city has developed an ambitious Cloudburst Management Plan – the first citywide plan to control 100-year storm events – and started working on a Storm Surge Plan, for which the city would like to receive feedback from peer cities and adaptation experts.

B2 PRESENTATIONS

Integrating ecosystem-based adaptation and ecosystem services into urban management strategies

Room: S34-35

Facilitator: Sean O'Donoghue, Manager, Climate Protection Branch, Environmental Planning and Climate Protection Department, eThekwin Municipality/Durban, South Africa

Presenters:

Ecosystem Services Framework as a tool to assess environmental trade-offs

- Harald Zepp, Professor, Ruhr-University Bochum, Bochum, Germany

Guimarães climate change adaptation strategy

- Amadeu Portilha, Vice Mayor, Guimarães Municipality, Portugal; and
- Isabel Loureiro, Executive Coordinator, Guimarães Municipality, Portugal

Measuring urban resilience in China: Sponge city demonstration cases

- Yan Zheng, Associate Research Fellow, Institute of Urban and Environmental Studies, Chinese Academy of Social Sciences, Beijing, China; and
- Li Ying, Associate Research Fellow, National Climate Center, China Meteorological Administration, Beijing, China

Peri-urban ecosystem for urban resilience: Experiences from the Indo-Gangetic plains of India

- Nivedita Mani, Coordinator, Ecosystems Working Group, ACCCRN.NET, Gorakhpur, India; and
- Ajay Kumar Singh, Coordinator, Gorakhpur Environmental Action Group, Gorakhpur, India

B3 WORKSHOP

Tools to implement and track mitigation and adaptation in the built environment

Room: S01-02

Facilitators:

- Elizabeth Beardsley, Senior Policy Counsel, U.S. Green Building Council, Washington DC, USA
- Jamie Statter, Vice President, Green Business Certification Inc., Washington DC, USA

Summary: This workshop will engage participants in learning about key resilience considerations of the built environment at several scales. The facilitators will introduce and use several tools for understanding resilience opportunities for buildings, landscapes, micro-grids, and communities, and how they can be used to drive specific outcomes. Participants will be introduced to the resilience applications of Leadership in Energy & Environmental Design (LEED), the Sustainable SITES Rating System, the Performance Excellence in Electricity Renewal (PEER) rating system, and the new LEED for Cities platform.

<p>Facilitator: Steve Gawler, Regional Director, ICLEI Oceania, Melbourne, Australia</p> <p>Presenters:</p> <p>Adaptive Bologna 2.0: Flood-proofing Bologna by 2025 through the LIFE RainBO project</p> <ul style="list-style-type: none"> • Raffaella Guêze, Sustainability Officer, Municipality of Bologna, Italy; and • Giovanni Fini, Coordinator, Environmental Quality Unit, Municipality of Bologna, Italy <p>Breaking the disaster cycle: Putting people in the lead in resilient recovery</p> <ul style="list-style-type: none"> • Sanne Vermeulen, Advocacy Expert Resilience, Cordaid, The Hague, the Netherlands; • Harma Rademaker, Program Manager Resilience, Cordaid, The Hague, the Netherlands; and • Rectito Melquiades, Secretary to Legislative Council; Coordinator Guiuan Recovery and Sustainable Development Group, Municipality of Guiuan, Philippines <p>Integrated coastal zone planning and mainstreaming coastal community resilience</p> <ul style="list-style-type: none"> • Arief Gunawan, Environmental Expert, City Government of Banda Aceh, Indonesia <p>Tanjung Pinang's path to a Climate Resilience Strategy</p> <ul style="list-style-type: none"> • Heni Aripuranti, Head of Infrastructure and Regional Development Division, Tanjung Pinang City, Indonesia 	<p>PRESENTATIONS B4</p> <p>Effective integrated disaster and climate resilience approaches: Lessons from cities</p> <p>Room: S30-32</p>
<p>Facilitators:</p> <ul style="list-style-type: none"> • Louis Downing, Director Standard Development, Global Infrastructure Basel Foundation, Basel, Switzerland; • Katharina Schneider-Roos, Deputy Executive Director, Global Infrastructure Basel Foundation, Basel, Switzerland; and • Roman Mendle, Program Manager, Smart Cities, ICLEI World Secretariat, Bonn, Germany <p>Inputs:</p> <ul style="list-style-type: none"> • TAP cities representatives from: Recife and Curitiba, Brazil; Rajkot, India; Bogotá, Colombia and Catbalogan, Philippines. <p>Summary: Two tools for assessing and evaluating projects: the GIB SmartScan and the SuRe® Standard for Sustainable and Resilient Infrastructure will be presented along with a discussion on what indicators can be used by cities to determine the impact of their infrastructure projects.</p>	<p>WORKSHOP B5</p> <p>Tangible improvements: Lessons learned from infrastructure sustainability and resilience assessments</p> <p>Room: S29-31</p>
<p>CO-EVENT Cities Climate Finance Leadership Alliance (CCFLA) - Next steps to support the Marrakesh Roadmap for Action</p> <p>18:00 - 19:00 Room: S29-31</p> <p><i>Organized with members of the Cities Climate Finance Leadership Alliance (CCFLA) Project Preparation Facility working group (*more information on page 18)</i></p>	
<p>Opening reception hosted by the City of Bonn at Kunstmuseum (see page 22 for details) Welcome remarks by Ashok-Alexander Sridharan, Mayor of Bonn</p> <p style="text-align: right;">🍷 19:00</p>	

DAY 1

idrc.ca/climatechange | idrc.ca/cities

Research is critical to understanding how climate change will affect cities.

Join our researchers in these parallel sessions:

- **Thursday May 4** | 14:00-15:30 | A2
PANEL: Innovative strategies for water management in fast-growing cities
- **Friday May 5** | 14:30-16:00 | E3
PANEL: Violence and climate change in cities: Links, questions, new directions
- **Friday May 5** | 16:30-18:30 | F1
REALITY CHECK WORKSHOP: Integrated flood management for Accra, Ghana

09:00 - 10:30

THEME SESSIONS C

Full session descriptions are available at: <http://resilientcities2017.iclei.org/program/>

C1 PANEL

Urban resilience: Critical ingredient of the National Adaptation Planning (NAP) process

Room: S25-26

Facilitator: Joanne Manda, Regional Urban Climate Resilience Program, UNDP, Bangkok Regional Hub

Panelists:

- Marcin Szpak, Managing Director of DS Consulting and former Deputy Mayor of the City of Gdansk
- Ya-Wen Lu, Division Chief of Department of Environmental Protection, Taipei City Government
- Rajkot Municipality city representative (tbc)
- Stelios Grafakos, Lead Climate Change and Sustainability Specialist, Institute for Housing and Urban Development Studies – Erasmus University, Rotterdam
- Christopher Kaczmarek, NAP Finance Expert, Global Environmental Finance Unit, UNDP, Bangkok Regional Hub
- Clifford Polycarp, Manager, Green Climate Fund, Seoul

C2 FACILITATED DISCUSSION

Learnings from a national-philanthropic collaboration to build local resilience

Room: S01-02

Facilitator: Katherine Michonski, Principal, HR&A Advisors, New York, USA

Speakers:

- Angie Fyfe, Executive Director, ICLEI USA, Denver, USA
- Braulio Morera, Director of Resilience Strategy Delivery at 100 Resilient Cities - Pioneered by the Rockefeller Foundation, London, UK
- Harriet Tregoning, Principal Deputy Assistant Secretary of the Office of Community Planning and Development, U.S. Department of Housing and Urban Development (HUD), Washington DC, USA (video intervention)

Summary: This session will showcase global applications of a resilience-centered capacity-building and project development facility called Resilience Academy, an accelerated project design workshop created in 2015 to support 67 states, cities, and counties across the United States rebuild after recent disasters as part of the U.S. Department of Housing and Urban Development's innovative National Disaster Resilience Competition (NDRC).

C3 PANEL

Governance for resilience: South American challenges and achievements

Room: S29-31

Facilitator: Rodrigo Perpétuo, Executive Secretary, ICLEI South America, São Paulo, Brazil

Panelists:

- David Jácome Polit, Chief Resilience Officer, 100 Resilient Cities Program - Pioneered by the Rockefeller Foundation, Quito, Ecuador
- Sergio Escobar, Executive Director, Cooperation and Investment Agency, Medellín, Colombia
- Ana Maria Caetano Pereira, Public Policy Analyst for Municipal Committee on Climate Change and Ecoefficiency, Secretariat of Environment, Municipality of Belo Horizonte, Brazil
- Stewart Sarkozy-Banoczy, Senior Advisor and Director for Europe and Middle East, 100 Resilient Cities Program, London, UK (tbc)

C4 PANEL

INSURANCE INDUSTRY AND CITIES SUMMIT

Closing the disaster risk reduction gap: Understanding and reducing risk in cities

Room: S30-32

Facilitator: Butch Bacani, Program Leader, UN Environment's Principles for Sustainable Insurance Initiative, Geneva, Switzerland

Panelists:

- Lucia Rückner, Senior Consultant Corporate Responsibility, Munich RE Group, Munich, Germany
- Robert Muir-Wood, Chief Research Officer, Risk Management Solutions, London, UK
- Matthias Range, Head of Project, Advancing Climate Risk Insurance Plus (ACRI+), German Development Agency (GIZ), Eschborn, Germany
- Trude Rauken, Senior Advisor, Office for Climate and Energy, Department of Environment and Transport, City of Oslo, Norway
- Finance Norway, Oslo, Norway (tbc)

Organized in cooperation with UN Environment's Principles for Sustainable Insurance Initiative (PSI)

10:30 - 11:00
Exhibition area:
S05-06

Coffee break

THEME SESSIONS D

11:00 - 12:30

Full session descriptions are available at: <http://resilientcities2017.iclei.org/program/>

Facilitator: Diane Archer, Senior Researcher, Human Settlements Group, International Institute for Environment and Development (IIED), London, UK

Presenters:**Challenges and lessons learned after Typhoon Haiyan in Tacloban, Philippines**

- Gerald Paragas, Urban and Environmental Planner, Pangasinan Provincial Disaster Risk Reduction and Management Office, Lingayen, Philippines

Understanding climate risks to transform resettlement policies and support local processes of risk governance

- Jordi Morato, Coordinator, UNESCO Chair on Sustainability, Polytechnic, Barcelona, Spain; and
- Duván H. López Meneses, Doctoral Researcher, Polytechnic University of Catalonia, Barcelona, Spain

Supporting refugee self-resilience: Lessons from Kampala, Uganda

- Robert Hakiza, Executive Director, Young African Refugees for Integral Development (YARID), Kampala, Uganda

PRESENTATIONS D1

Resilient resettlement in post-disaster recovery and internal displacement contexts

Room: S01-02

Facilitator: René Lindner, Project Manager, German Institute for Standardization (DIN), Berlin, Germany

Panelists:

- Aikaterini Poustourli, Project Officer, European Commission Directorate-General for Migration and Home Affairs, Brussels, Belgium
- Alice de Palma, Project Coordinator – Cities, CDP Worldwide, London, UK
- Holger Robrecht, Deputy Regional Director, ICLEI European Secretariat, Freiburg, Germany
- Horst Kremers, Chair, CODATA-Germany, Berlin, Germany
- Jacob Knudsen, Consultant, Resource Centre for Integration VIFIN, Vejle Municipality, Denmark

PANEL D2

City resilience without standardization?

Room: S29-31

Facilitator: Jan Riise, Manager for Engagement, Mistra Urban Futures, Chalmers University of Technology, Gothenburg, Sweden

Presenters:**Eyes of Runavík: Innovative and sustainable family homes, built with nature to promote quality of life**

- Tórbjörn Jacobsen, Mayor of Runavík Municipality, Faroe Islands; and
- Sigrid J. Dalsgaard, Project Manager, Municipality of Runavík, Faroe Islands

Sege Park: A Nordic sustainable flagship project combining cost-efficient and climate-smart housing

- Oscar Pelin, Project Manager, City of Malmö, Sweden

The Soul of Nørrebro: Integrated urban renewal as a strategy for social and climate resilience

- Eva Christensen, Project Manager, City of Copenhagen, Denmark

Organized in cooperation with Nordic Innovation

CITIES-IN-FOCUS D3 SHOWCASE

Nordic innovative solutions for building livable, smart and resilient cities

Room: S25-26

Facilitator: David Jácome Polit, Chief Resilience Officer, 100 Resilient Cities - Pioneered by the Rockefeller Foundation, Quito, Ecuador

Inputs:

- David Jácome Polit, Chief Resilience Officer, 100 Resilient Cities, Quito, Ecuador
- Alexandra Rodríguez Dueñas, Agricultural Engineer, CONQUITO Economic Development Agency, Municipality of Quito, Ecuador
- José Luis Barros, Metropolitan Director of Urban Development, Municipality of Quito, Ecuador
- Michael Maks Davis, Senior Lecturer and Environmental Expert, Pontifical Catholic University of Ecuador, Quito, Ecuador

REALITY CHECK WORKSHOP D4 REVISITED!

Resilient city: Quito, Ecuador

Room: S34-35

* 11:00 - 13:00

Summary: The aim of this workshop is to present the first stage of Quito's preliminary resilience assessment, and discuss the emerging concerns about tools for the city's development and to get input from cities facing similar challenges. The city will present its Eco-efficiency tool and its innovative urban farming program and will receive comments and suggestions for improvements to be made in the future. Participants will learn from each other how to address transit-oriented development and economic development-related issues.

<p>D5 PANEL</p> <p>INSURANCE INDUSTRY AND CITIES SUMMIT</p> <p>Closing the insurance protection gap: Insuring cities</p> <p>Room: S30-32</p>	<p>Facilitator: Butch Bacani, Program Leader, UN Environment's Principles for Sustainable Insurance Initiative, Geneva, Switzerland</p> <p>Panelists:</p> <ul style="list-style-type: none"> • Alice Steenland, Chief Corporate Responsibility Officer, AXA Group, Paris, France (tbc) • Lykke Leonardsen, Program Director, City of Copenhagen, Denmark • Christian Nyerup Nielsen, Director, Climate Adaptation, Rambøll, Copenhagen, Denmark • Pranav Prashad, Senior Technical Officer, International Labour Organization's Impact Insurance Facility, Geneva, Switzerland (tbc) • Daniel Stadtmüller, Senior Manager Origination / Capital Management Solutions, Munich RE Group, Munich, Germany <p><i>Organized in cooperation with UN Environment's Principles for Sustainable Insurance Initiative (PSI)</i></p>
<p>12:30 - 14:30</p>	<p>Lunch </p>
<p>13:30 - 14:30 Exhibition area S05-06</p>	<p>Poster session: During the poster sessions on Thursday and Friday, presenters will be available for your comments and questions in the exhibition area. Find poster descriptions at http://resilientcities2017.iclei.org/program/ </p>
<p>13:30 - 14:15 Room: S01-02</p>	<p>CO-EVENT Global Centre of Excellence on Adaptation: Anticipating the adaptation urgency</p> <p>Keynote: Christiaan Walleet, Ministry of Infrastructure and the Environment, the Netherlands <i>Organized by the Ministry of Infrastructure and the Environment, the Netherlands (*more information on page 18)</i></p>
<p>14:30 - 16:00</p>	<p>THEME SESSIONS E Full session descriptions are available at: http://resilientcities2017.iclei.org/program/</p>
<p>E1 PRESENTATIONS</p> <p>Sharing actionable data for evidence-based resilience planning</p> <p>Room: S29-31</p>	<p>Facilitator: Joseph Wladkowski, Head of ICLEI Global Capacity Center, ICLEI World Secretariat, Bonn, Germany</p> <p>Presenters:</p> <p>How the City of Edmonton's Open City Initiative can change the conversation about adaptation and resilience</p> <ul style="list-style-type: none"> • Danielle Koleyak, Environmental Project Manager, City of Edmonton, Canada <p>Changing capital budgeting and using innovative flood tools to build climate resilience in Philadelphia</p> <ul style="list-style-type: none"> • Brenda Dix, Climate Adaptation and Resilience Manager, ICF International, New York, USA <p>Using integrated systems thinking to support water provision in Accra, Ghana</p> <ul style="list-style-type: none"> • Stephen Passmore, Head of resilience.io, The Ecological Sequestration Fund, London, UK <p>The Partnership for Resilience and Preparedness (PREP): Making sense of climate data for local adaptation planning</p> <ul style="list-style-type: none"> • Laurretta Burke, Senior Associate, Climate Resilience Practice, World Resources Institute (WRI), Washington DC, USA <p>Leveraging cloud-based flood risk data to support accurate and affordable resilience planning and response</p> <ul style="list-style-type: none"> • Laura Hammett, Community Engagement Lead, Cloud to Street and Yale University School of Forestry and Environmental Studies, New Haven, USA
<p>E2 PANEL</p> <p>Towards a political agenda for urban resilience</p> <p>Room: S01-02</p>	<p>Facilitators:</p> <ul style="list-style-type: none"> • Matthias Garschagen, Head of Vulnerability Assessment, Risk Management and Adaptive Planning, Institute for Environment and Human Security (UNU-EHS), Bonn, Germany; and • Hartmut Fünfgeld, Associate Professor, Sustainability and Urban Planning, RMIT University, Melbourne, Australia <p>Panelists:</p> <ul style="list-style-type: none"> • Katharina Schneider-Roos, Deputy Executive Director, Global Infrastructure Basel Foundation, Basel, Switzerland • Anna Marandi, Program Officer, Institute of Sustainable Communities, Montpellier, USA • Marcus Mayr, Urban Development Specialist, Cities and Climate Change, UN-Habitat, Nairobi, Kenya • Diane Archer, Senior Researcher, Human Settlements Group, International Institute for Environment and Development (IIED), London, UK

<p>Facilitators:</p> <ul style="list-style-type: none"> Jennifer Salahub, Senior Program Officer, Safe and Inclusive Cities, IDRC, Ottawa, Canada; and Charlotte MacAlister, Senior Program Officer-Climate Change, IDRC, Canada <p>Panelists:</p> <ul style="list-style-type: none"> Amiera Sawas, Researcher, Climate Change and Security, Grantham Institute, Imperial College London, London, UK Janani Vivekananda, Senior Advisor, Climate Change and Peacebuilding, Adelphi, Berlin, Germany Sean O'Donoghue, Manager, Climate Protection Branch, Environmental Planning and Climate Protection Department, eThekweni Municipality/Durban, South Africa Mzukisi Gwata, Principal Specialist, Climate Change Adaptation, City of Johannesburg, South Africa (tbc) <p><i>Organized in cooperation with the International Development Research Centre (IDRC)</i></p>	<p>PANEL E3</p> <p>Violence and climate change in cities: Links, questions, new directions</p> <p>Room: S34-35</p>
<p>Facilitator: Martina Otto, Head of Unit Cities and Lifestyles, UN Environment, Paris, France</p> <p>Panelists:</p> <ul style="list-style-type: none"> David Dodman, Director, Human Settlements Group, International Institute for Environment and Development (IIED), London, UK Blake Robinson, Program Coordinator, Sustainability Institute, Cape Town, South Africa Representative from City of Toronto, Canada (tbc) Bin-Wu Liu, Associate Engineer, Kaohsiung City Government Water Resources Bureau, City of Kaohsiung, Chinese Taipei Mathis Wackernagel, Founder and CEO, Global Footprint Network, Geneva, Switzerland (tbc) Representative, Director, Sustainable Lifestyles, World Business Council on Sustainable Development (WBCSD) (tbc) 	<p>PANEL E4</p> <p>Integrating resilience and resource efficiency in cities</p> <p>Room: S25-26</p>
<p>Facilitator: Butch Bacani, Program Leader, UN Environment's Principles for Sustainable Insurance Initiative, Geneva, Switzerland</p> <p>Panelists:</p> <ul style="list-style-type: none"> Andrew Leonard Mua, Mayor, Honiara City Council, Solomon Islands Kobie Brand, Regional Director, ICLEI Africa, Cape Town, South Africa Aviva Investors, London, UK (tbc) Simone Ruiz-Vergote, Managing Director, Allianz Climate Solutions GmbH, Munich, Germany (tbc) Matt Christensen, Global Head of Responsible Investment, AXA Investment Managers, Paris, France (tbc) <p><i>Organized in cooperation with UN Environment's Principles for Sustainable Insurance Initiative (PSI)</i></p>	<p>PANEL E5</p> <p>INSURANCE INDUSTRY AND CITIES SUMMIT</p> <p>Closing the financing gap: Investing in cities</p> <p>Room: S30-32</p>
<p>Coffee break 16:00 - 16:30 Exhibition area: S05-06</p>	
<p>THEME SESSIONS F 16:30 - 18:00 Full session descriptions are available at: http://resilientcities2017.iclei.org/program/</p>	
<p>Facilitator: Benjamin Delali Dovie, Senior Research Fellow / Lecturer, University of Ghana, Legon Ghana</p> <p>Input:</p> <ul style="list-style-type: none"> Doris Nana Efu Tettey, Regional Director, Town & Country Planning Department (Greater Accra Region), Land Use & Spatial Planning Authority, Accra, Ghana Charlotte Nana Norman, Director, Climate Change, National Disaster Management Organisation, Accra, Ghana Kwadwo Ohene Sarfoh, Country Team Leader, Cities Alliance, Future Cities Africa Project, Accra, Ghana Raymond Abudu Kasei, Senior Lecturer, Department of Climate Change & Food Security, University for Development Studies, Accra, Ghana Charlotte MacAlister, Senior Program Officer, IDRC, Ottawa, Canada <p>Summary: The workshop will explore how urban managers are dealing with climate change impacts in urban areas which are also confronted with coastal erosion and inundation. Participants will learn about comprehensive management tools to tackle shocks and stresses and gain insights into regional planning models that respond to transboundary challenges.</p> <p><i>Organized in cooperation with the International Development Research Centre (IDRC)</i></p>	<p>REALITY F1 CHECK WORKSHOP</p> <p>Integrated flood management for Accra, Ghana</p> <p>Room: S34-35 * 16:30 - 18:30</p>

<p>F2 PANEL</p> <p>Health system resilience and mitigation as an urban climate strategy</p> <p>Room: S01-02</p>	<p>Facilitator: Josh Karliner, International Director, Program and Strategy, Health Care Without Harm, Reston, USA</p> <p>Panelists:</p> <ul style="list-style-type: none"> Jonas Schwartzman, Environmental Engineer, SPDM, Paulista Association for Medicine Development, São Paulo, Brazil Mzukisi Gwata, Principal Specialist, Climate Change Adaptation, City of Johannesburg, South Africa Rojina Manandhar, Program Officer, Adaptation Programme, UNFCCC Secretariat Men-Yen Li, Secretary-General, Tainan City Government, Chinese Taipei
<p>F3 FACILITATED DISCUSSION</p> <p>Towards resilience in the face of urban displacement: Learning from Africa, Asia and the Middle East</p> <p>Room: S25-26</p>	<p>Facilitator: David Dodman, Director, Human Settlements Group, International Institute for Environment and Development (IIED), London, UK</p> <p>Speakers:</p> <ul style="list-style-type: none"> Robert Hakiza, Executive Director, Young African Refugees for Integral Development (YARID), Kampala, Uganda Gerald Paragas, Urban and Environmental Planner, Pangasinan Provincial Disaster Risk Reduction and Management Office, Lingayen, Philippines Maha Shihadeh, Public Relations Director, Ramallah Municipality, State of Palestine Asma Barkati, Architect and Focal Point for MC2CM Project, Greater Amman Municipality, Amman, Jordan Emily Wilkinson, Senior Research Fellow, Risk and Resilience Program, Overseas Development Institute (ODI), London, UK
<p>F4 PANEL</p> <p>URBAN FOOD FORUM</p> <p>Resilient urban food systems and the international sustainable development agenda</p> <p>Room: S29-31</p>	<p>Facilitator: Marielle Dubbeling, Director, RUAF Foundation, Leusden, the Netherlands</p> <p>Panelists:</p> <ul style="list-style-type: none"> Guido Santini, Program Coordinator, Food for the Cities, UN-FAO, Rome, Italy Veronika Anna Utz, Project Manager, Federal Ministry of Food and Agriculture (BMEL), Bilateral Trust Fund for Food Security with the UN-FAO, GIZ, Bonn, Germany (tbc) Sudhvir Singh, Director of Policy, EAT Foundation, Oslo, Norway Sergio Escobar, Executive Director, Cooperation and Investment Agency, Medellín, Colombia Leon Meijer, Alderman, Food Valley Region, Municipality of Ede, the Netherlands James Lomax, Program Management Officer, UN Environment, Paris, France Monika Zimmermann, Deputy Secretary General, ICLEI - Local Governments for Sustainability <p><i>Organized in cooperation with RUAF Foundation and technical support of the Food and Agriculture Organization of the United Nations (FAO)</i></p>
<p>F5 PANEL</p> <p>INSURANCE INDUSTRY AND CITIES SUMMIT</p> <p>Shaping a resilient and sustainable urban future: The insurance industry and cities agenda going forward</p> <p>Room: S30-32</p>	<p>Facilitator: Butch Bacani, Program Leader, UN Environment's Principles for Sustainable Insurance Initiative, Geneva, Switzerland</p> <p>Panelists:</p> <ul style="list-style-type: none"> Astrid Zwick, Head, G7 InsuResilience Initiative, Bonn, Germany Youssef Nassef, Director, Adaptation Programme, UN Framework Convention on Climate Change (UNFCCC) Nazhat Shameem Khan, Ambassador, Fiji's Permanent Representative to the United Nations in Geneva, Geneva, Switzerland (tbc) Jed Patrick Mabilog, Mayor, City of Iloilo, Philippines Gino Van Begin, Secretary General, ICLEI - Local Governments for Sustainability <p><i>Organized in cooperation with UN Environment's Principles for Sustainable Insurance Initiative (PSI)</i></p>
<p>19:00 - 20:00</p> <p>DINNER EVENT CLIMATE RISK INSURANCE, CITIES AND THE G7 INSUREILIENCE INITIATIVE</p> <p><i>organized by G7 InsuResilience Initiative and UN Environment's PSI (by invitation only)</i></p>	<p>19:00 - 20:00</p> <p>CO-EVENT Food for thought: Imagining Sustainable Lifestyles</p> <p><i>organized by UN Environment (refreshments provided)</i></p> <p><i>(*more information on page 18)</i></p>
<p>18:30</p> <p>Dinner</p> <p>GSI Restaurant</p> 	<p>19:00</p> <p>Greek dinner in the city center (upon registration)</p> <p>see page 22 for details</p>

THEME SESSIONS G

Full session descriptions are available at: <http://resilientcities2017.iclei.org/program/>

09:00 - 10:30

Facilitator: Fareeha Y. Iqbal, Senior Climate Change Specialist, Global Environment Facility (GEF), Washington DC, USA

Moderator: Gino Van Begin, Secretary General, ICLEI – Local Governments for Sustainability

Panelists:

- Andrea Fernandez, Director of Governance and Global Partnerships, C40 Climate Leadership Group, London, UK
- Laretta Burke, Senior Associate, Climate Resilience Practice, World Resources Institute (WRI), Washington DC, USA
- Bruno Schwambach, Secretary for Sustainable Development and Environment, Recife, Brazil (tbc)
- Representative from The World Bank, Washington DC, USA (tbc)
- GPSC City Representative (tbc)

PANEL G1

Global Platform for Sustainable Cities: An integrated approach to resilience

Room: S25-26

Facilitator: Marcus Mayr, Urban Development Specialist, Climate Change Planning Unit, UN-Habitat, Nairobi, Kenya

Panelists:

- David Dodman, Director, Human Settlements, International Institute for Environment and Development (IIED), London UK
- Andrew Mua, Mayor, Honiara City Council, Solomon Islands
- Vincent Nji Ndumu, Government Delegate, Bamenda City Council, Bamenda, Cameroon
- Trevion Manning, Director of Planning, St James Municipal Corporation, Montego Bay, Jamaica
- Representative Swedish International Development Agency (Sida), Stockholm, Sweden (tbc)

PANEL G2

Pro-poor planning of climate resilience in marginalized neighborhoods

Room: S01-02

Facilitator: Trude Rauken, Senior Advisor, Department of Environment and Transport, City of Oslo, Norway

Panelists:

- Lan Marie Nguyen Berg, Vice Mayor for Environment and Transport, City of Oslo, Norway
- Linn Marie Heimberg, Climate Change Adaptation Advisor, Climate Agency, City of Oslo, Norway
- Heidi Kristensen, Senior Executive Officer, Agency for Urban Environment, City of Oslo, Norway
- Terje Laskemoen, Senior Executive Officer, Agency for Urban Environment, City of Oslo, Norway
- Tharan Åse Fergus, Senior Executive Officer, Agency for Water and Wastewater Services, City of Oslo, Norway

PANEL G3

Urban response to climate change and stormwater management in Oslo

Room: S34-35

Facilitator: Guido Santini, Program Coordinator, Food for the Cities, UN-FAO, Rome, Italy

Inputs:

- Alexandra Rodríguez Dueñas, Urban Agriculture Program, CONQUITO Economic Development Agency, Municipality of Quito, Ecuador
- Pay Drechsel, Leader, Water Quality and Health, International Water Management Institute, Colombo, Sri Lanka
- Sally Miller, Research Associate, Centre for Sustainable Food Systems, Wilfrid Laurier University, Waterloo, Canada
- Alison Blay-Palmer, Director, Centre for Sustainable Food Systems, Wilfrid Laurier University, Waterloo, Canada

Summary: Several cities are embarking on assessments of the sustainability and resilience of their city region food system, with views to identifying food system vulnerabilities, strengths and data and policy gaps. Such assessment forms the basis for policy and strategy planning, interventions and monitoring, seeking to improve the performance of the food system. This session will explore different tools, methodologies and approaches on city region food system assessment and planning to build local food strategies towards sustainability and resilience.

WORKSHOP G4

URBAN FOOD FORUM

Tools and methods for city region food system assessment and planning

Room: S29-32

Organized in cooperation with RUF Foundation and technical support of the Food and Agriculture Organization of the United Nations (FAO)

10:30 - 11:00
Exhibition area: S05-06

Coffee break

11:00 - 12:30

THEME SESSIONS H

Full session descriptions are available at: <http://resilientcities2017.iclei.org/program/>

H1

PANEL

Unexplored
aspects of
transportation in
urban resiliences

Room: S25-26

Facilitator: Santhosh Kodukula, Global Coordinator, EcoMobility Program, ICLEI World Secretariat, Bonn, Germany**Panelists:**

- Mark Major, Senior Advisor, Partnership for Sustainable Low Carbon Transport (SLoCaT), Shanghai, China
- David Jácome Polit, Chief Resilience Officer, 100 Resilient Cities, Quito, Ecuador
- Manoella Wilbaut, Head of Global Commercial Developments and Sustainability, DHL, Brussels, Belgium
- Shu-Chuan Chang, Deputy Director General, Kaohsiung Transport Bureau, Kaohsiung, Chinese Taipei
- Md. Hamidul Hoque, Deputy Project Director, City Region Development Project Local Government Engineering Department (LGED), Dhaka, Bangladesh
- Emily Wier, Master's Student, Yale School of Forestry & Environmental Studies, New Haven, USA

H2

PANEL

Bottom-up
urban resilience:
Measuring
community
and individual
capacities

Room: S01-02

Facilitator: Julie Greenwalt, Urban Environment Specialist, Cities Alliance, Brussels, Belgium**Panelists:**

- Lubaina Rangwala, Managing Associate Climate Resilience, WRI India, Mumbai, India
- David Dodman, Director, Human Settlements Group, International Institute for Environment and Development (IIED), London, UK
- Shiraz Wajih, President, Gorakhpur Environmental Action Group (GEAG), Gorakhpur, India

H3

PANEL

To plan for
reception of
asylum seekers
and refugees:
Comparative
perspectives

Room: S34-35

Facilitator: Margareta Forsberg, Director, Gothenburg Local Interaction Platform, Mistra Urban Futures, Gothenburg, Sweden**Panelists :**

- Pia Borg, Urban Planner, City Executive Office, City of Gothenburg, Sweden
- Gunnar Bergström, Head of Division, City Executive Office, City of Malmö, Sweden
- Anna von Beckerath, Analyst Integration of newly-arrived migrants, Social Affairs Administration, City of Stockholm, Sweden
- Micael Nilsson, Expert on Housing, Swedish National Board of Housing Planning and Building, Stockholm, Sweden
- Margareta Rämngård, Senior Lecturer, Malmö University, Malmö, Sweden
- Mohad Aruqi, Program Manager, Swedish Red Cross, Stockholm, Sweden

H4

PANEL

URBAN FOOD
FORUM

City network
exchange and
cooperation
mechanisms
on urban food
systems

Room: S29-32

Facilitator: Tori Okner, Senior Officer, ICLEI World Secretariat, Bonn, Germany**Panelists:**

- Marielle Dubbeling, Director, RUAF Foundation, Leusden, the Netherlands
- Thierry Giordano, Decentralized Cooperation Advisor, UN-FAO, Rome, Italy
- Tori Okner, Senior Officer, ICLEI World Secretariat, Bonn, Germany
- Mayors and city representatives from Nairobi, Kenya; Windhoek, Namibia; Quito, Ecuador; Medellín, Colombia; Colombo, Sri Lanka; Kochi, India; Quezon, Philippines; Lusaka, Zambia; Kathmandu, Nepal; Rosario, Argentina; La Paz, Bolivia and others

The CITYFOOD Network aims to accelerate local and regional government action on sustainable and resilient city-region food systems by combining networking with training, policy guidance and technical expertise to its participants.

Organized in cooperation with RUAF Foundation and technical support of the Food and Agriculture Organization of the United Nations (FAO)

Lunch			12:30 - 13:30
THEME SESSIONS I			13:30 - 15:00
Full session descriptions are available at: http://resilientcities2017.iclei.org/program/			
<p>Facilitator: John Schneider, Secretary-General, GEM Foundation (Global Earthquake Model), Pavia, Italy</p> <p>Panelists:</p> <ul style="list-style-type: none"> • Nush Raj Shrestha, Senior City Manager, Dhankuta Municipality, Nepal (tbc) • Beto Dima, Deputy Director, Fire and Emergency Prevention and Rescue Authority (FEpra), Addis Ababa, Ethiopia • David Jácome Polit, Chief Resilience Officer, 100 Resilient Cities, Quito, Ecuador • Georg Schwarz, Consultant Corporate Responsibility, Munich RE, Munich, Germany • Alessandro Attolico, Civil Engineer, NISDR Advocate and SFDRR Local Focal Point for the UNISDR “Making Cities Resilient” Campaign, Potenza, Italy • Takashi Otsuka, Director, Japan Office, ICLEI Japan Office, Tokyo, Japan 	PANEL	11	<p>Urban disaster risk management: Tackling earthquake risk</p> <p>Room: S34-35</p>
<p>Facilitators:</p> <ul style="list-style-type: none"> • Somayya Ali Ibrahim, Associate Director, Urban Climate Change Research Network (UCCRN) Columbia University / NASA GISS, New York, US; • Reimund Schwarze, Head of the Helmholtz-Centre for Environmental Research (UFZ), Leipzig, Germany; and • Stelios Grafakos, Head of Urban Environment, Sustainability, and Climate Change, Institute for Housing and Urban Development Studies, Erasmus University, Rotterdam, the Netherlands <p>Panelists:</p> <ul style="list-style-type: none"> • Maryke van Standen, Low Carbon Cities Program Manager and Director of the carbonn Center, ICLEI World Secretariat, Bonn, Germany • Katie Vines, Head of Adaptation Research, C40 Climate Leadership Group, New York, USA • Julie Greenwalt, Urban Environment Specialist, Cities Alliance, Brussels, Belgium • Marcus Mayr, Urban Development Specialist, Climate Change Planning Unit, UN-Habitat, Nairobi, Kenya • Barney Dickson, Head of Climate Change Adaptation Unit, UN Environment, Nairobi, Kenya • Laureline Krichewsky, Associate Program Officer, UNFCCC Secretariat 	FACILITATED DISCUSSION	12	<p>Science-policy interface, the UCCRN, and the role of global city networks</p> <p>Room: S01-02</p>
<p>Facilitator: Ronan Dantec, Senator for the Loire-Atlantique Region; UCLG Spokesperson for Climate, Nantes, France</p> <p>Panelists:</p> <ul style="list-style-type: none"> • Monique Barbut, Executive Secretary, Secretariat of the United Nations Convention to Combat Desertification (UNCCD) • Yunus Arikan, Head of Global Policy and Advocacy, ICLEI World Secretariat, Bonn, Germany (tbc) • Selim Yücel Güleç, Head of Foreign Relations Department, Konya Metropolitan Municipality, Konya, Turkey • Roland Ries, Mayor of Strasbourg, President of Cités Unies France and Co-President of UCLG, Strasbourg, France • Hindou Oumarou Ibrahim, Coordinator, Association for Indigenous Women and Peoples of Chad (AFPAT), N'Djamena, Chad • Representative from Edmonton, Canada (tbc) <p><i>Organized in cooperation with the United Nations Convention to Combat Desertification (UNCCD)</i></p>	PANEL	13	<p>Can cities help address the challenges of land degradation?</p> <p>Room: S29-32</p>
<p>Facilitator: Nicola Tollin, Executive Director, RESURBE International Program on Urban Resilience, Recycling Cities Network (RECNET), Barcelona, Spain</p> <p>Speakers:</p> <ul style="list-style-type: none"> • Nicola Tollin, Executive Director, RESURBE International Program on Urban Resilience, Recycling Cities Network (RECNET), Barcelona, Spain • Duván López, PhD Researcher, UNESCO Chair on Sustainability at Technical University of Catalonia and Recycling Cities Network (RECNET), Barcelona, Spain • Ranell Dedicatoria, Regional Program Manager, ICLEI Southeast Asia Secretariat, Quezon, Philippines • Diego García, Director, Region Central, Bogotá, Colombia (tbc) 	FACILITATED DISCUSSION	14	<p>Challenges and opportunities for urban resilience in informal settlements</p> <p>Room: S25-26</p>

P2 15:15 - 16:30 Tipping points: Planning for irreversible loss and damage
Room: S29-32 Summary and Outlook Plenary

Facilitator

- Monika Zimmermann, Deputy Secretary General, ICLEI – Local Governments for Sustainability

Opening and congress summary reflections

- Ashok-Alexander Sridharan, Mayor, City of Bonn, Germany; First Vice President, ICLEI Global Executive Committee; Co-Chair as ICLEI Special Messenger to UNFCCC and carbonn Registry, Bonn, Germany
- Robert Kehew, Leader, Climate Change Planning Unit, Urban Planning and Design Branch, UN-Habitat, Nairobi, Kenya

Roundtable discussion: Points of no return – What then?

- Koko Warner, Manager, Impacts, Vulnerabilities and Risks Subprogramme, Adaptation Programme, United Nations Framework Convention on Climate Change (UNFCCC)
- Gottfried von Gemmingen, Deputy Head, Division 313 Climate policy, Federal Ministry of Economic Cooperation and Development (BMZ), Germany
- David Stevens, Senior Program Officer, United Nations Office for Disaster Risk Reduction (UNISDR), Rio de Janeiro, Brazil
- Nazhat Shameem Khan, Ambassador, Fiji's Permanent Representative to the United Nations in Geneva, Switzerland (invited)
- City representative (tbc)

Closing remarks

- Monika Zimmermann, Deputy Secretary General, ICLEI

16:30 - 17:00 Reception

CO-EVENTS

In addition to the Resilient Cities congress program, there are other networking and learning opportunities during our co-events including:

“Get to know ICLEI” morning coffee networking

Meet with staff from ICLEI Regional Offices and Secretariats to learn about programs in your area and what ICLEI can do for you! Open event, refreshments will be served.

Thursday, 04 May 2017 09:00-09:30 Room: S01-02

Catalyzing climate resilient action in human settlements through knowledge

A discussion promoted by the United Nations Framework Convention on Climate Change (UNFCCC) about the challenges and opportunities for climate-resilient action in human settlements.

Thursday, 04 May 2017 12:45-13:45 Room: S01-02

Cities Climate Finance Leadership Alliance (CCFLA) - Next steps to support the Marrakesh Roadmap for Action

The current status and needs on Project Preparation will be discussed and the link to empowering local governments and building capacity to scale up planning, project preparation and financing of their projects will be explored.

Thursday, 04 May 2017 18:00-19:00 Room: S29-31

Global Centre of Excellence on Adaptation: Anticipating the adaptation urgency

Organized by the Ministry of Infrastructure and the Environment, the Netherlands, this event will provide information about the initiation and set-up of the Global Centre of Excellence on Climate Adaptation in 2017, including developing and disseminating information on international best practices and progress of implementation to support countries, cities, communities and companies accelerate climate adaptation.

Friday, 05 May 2017 13:30-14:15 Room: S01-02

Food for thought: Imagining sustainable lifestyles

UN Environment will explore how cities can engage with their communities and key stakeholders to raise awareness and encourage more sustainable lifestyles.

Friday, 05 May 2017 19:00-20:00 Room: S25-26

Program Committee

The Program Committee for the Resilient Cities 2017 congress is composed of experts from local governments and partner organizations centrally involved in the theme of urban resilience and climate change adaptation. Program Committee members provide advice on congress themes and support the review process of the call for contributions.

Chair: Laura Kavanaugh, Resilient Cities Program Manager, ICLEI World Secretariat, Bonn, Germany

- **Stephania Aleixo de Paula e Silva**, Deputy Municipal Secretary, Municipal International Relations Sub-Secretariat, Municipal Development Secretariat, Belo Horizonte, Brazil
- **David Dodman**, Director, Human Settlements Group, International Institute for Environment and Development (IIED), London, UK
- **Nathan Lee Engle**, Climate Change Specialist, Climate Policy Team at The World Bank, Washington DC, USA
- **Matthias Garschagen**, Head of Vulnerability Assessment, Risk Management and Adaptive Planning, United Nations University Institute for Environment and Human Security (UNU-EHS), Bonn, Germany
- **Jason Hartke**, Supervisory Program Manager, Commercial Buildings Integration, U.S. Department of Energy, Washington DC, USA
- **Lykke Leonardsen**, Program Director, City of Copenhagen, Denmark
- **Carrie Mitchell**, Assistant Professor, School of Planning, University of Waterloo, Waterloo, Canada
- **Jiahua Pan**, Director, Institute for Urban & Environmental Studies, Chinese Academy of Social Sciences (CASS), Beijing, China
- **Sean O'Donoghue**, Manager, Climate Protection Branch, Environmental Planning and Climate Protection Department, eThekweni Municipality/Durban, South Africa
- **Katharina Schneider-Roos**, Deputy Executive Director, Global Infrastructure Basel Foundation, Basel, Switzerland
- **Violeta Somera Seva**, Senior Advisor to the Mayor, Makati City, Philippines
- **Anthony Socci**, Senior Advisor on Climate and Energy, US Environmental Protection Agency, Washington DC, USA
- **Nico Tillie**, Director, European Office, World Council on City Data; Researcher / Lecturer, Delft University of Technology, Rotterdam, the Netherlands
- **Robert Kehew**, Leader, Climate Change Planning Unit, Urban Planning and Design Branch, UN-Habitat
- **Jerry Velasquez**, (Former) Chief, Advocacy and Outreach, United Nations Office for Disaster Risk Reduction (UNISDR), Geneva, Switzerland
- **Carmen Vogt**, Senior Policy Advisor for Urban Development and Cities and Climate Change, Project Manager „Sustainable Development of Metropolitan Regions“, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH, Eschborn, Germany
- **Koko Warner**, Manager, Impacts, Vulnerabilities and Risks Subprogramme, Adaptation Programme, United Nations Framework Convention on Climate Change (UNFCCC)

SAVE THE DATE!

ICLEI World Congress 2018

19-23 June 2018 - Montréal, Canada

2018 will be the year when the international community will assess the progress on crucial frameworks. At the ICLEI World Congress 2018 in Montréal, ICLEI will finalize an ambitious action plan as its institutional response to the 2030 Agenda for Sustainable Development, including the SDGs, the local implementation of the Paris Climate Agreement, and the New Urban Agenda.

The ICLEI World Congress 2018 will spotlight local governments and their most successful initiatives, innovative policies and exceptional results. Participants can access training in the wide range of ICLEI tools and Member services.

We look forward to welcoming you to Montréal in 2018!

www.iclei.org/worldcongress

SAVE THE DATE!

Resilient Cities 2018

Resilient Cities 2018

9th Global Forum on Urban Resilience and Adaptation

26 – 28 April 2018 | Bonn, Germany

We are happy to announce that next year's Resilient Cities Congress 2018 will take place in Bonn, Germany from 26 – 28 April 2018. Please mark the date in your calendar! To discuss partnership opportunities for congress sessions, forums, co-events, and exhibition, please contact us at resilient.cities@iclei.org.

Call for contributions opens in September 2017!

Exhibition is open all day from 4 to 6 May in room S05-06

UN-Habitat is the United Nations programme working to promote socially and environmentally sustainable human settlements development and the achievement of adequate shelter for all. Mandated by the UN General Assembly in 1978 to address the issues of urban growth, it is a knowledgeable institution on urban development processes, and understands the aspirations of cities and their residents.

Established in 1972 by the UN General Assembly, the United Nations Environment Programme (UN Environment) is the global environmental authority that sets the global environmental agenda, promotes coherent implementation of the environmental dimension of sustainable development within the UN system, and serves as an authoritative advocate for the global environment.

The Federal Ministry for Economic Cooperation and Development (BMZ) is responsible for formulating the principles and strategies of German development policy, which form the basis of cooperation with partner countries and international organisations. Sustainable urban development is recognised as a key element for achieving international development and climate goals and therefore constitutes a significant field of German development policy. BMZ actively contributes to shape the international debate on urbanization and works together with partners to create livable cities for all.

The UN-FAO, the RUAF Foundation, the CGIAR Research Program on Water, Land and Ecosystems (WLE) on Rural-Urban Linkages, co-led by the International Water Management Institute (IWMI) and the RUAF Foundation, seek to contribute to building resilient and sustainable food and agriculture systems with stronger urban-rural linkages that ensure improved food and nutrition security for all. They support applied research on city region food systems and the safe recovery of water, nutrients and energy from urban waste streams for reuse in agriculture, and the multi-stakeholder assessment and planning of sustainable and resilient city region food systems.

EUROCLIMA, financed by the European Commission, aims to promote green growth and to reinforce the resilience of Latin America to climate change. Local communities can learn from experiences in other Latin American countries. Therefore EUROCLIMA supports the initiatives of Adapt-Chile, a not-for-profit organization based in Chile, that works since 2013 to identify, develop and promote responses to climate change at the local level.

The European Green Capital Award promotes and rewards the efforts of cities that are committed to improving the urban environment. European Green Leaf Award is a competition aimed at cities, with between 20,000 and 100,000 inhabitants, to recognise their achievements in green growth.

Derived from classical Greek, our name refers to the supporting tissues that help transport water and nutrients from a plant's roots to its leaves. To the people of Xylem, our name stands for our promise to live our values while solving our customers' most challenging water problems, and to set industry standards for fluid technology applications and water solutions.

Most cities worldwide don't uphold WHO air quality guidelines, causing millions of premature deaths every year. Fixing this problem requires vast amounts of air quality data, which traditional solutions cannot yield. Hawa Dawa, a Munich RE Fellowship startup, developed a bottom-up air quality monitoring technique, providing remote, real-time & in-situ air quality data anywhere, anytime: essential database for change and prevention.

Exhibition is open all day from 4 to 6 May in room S05-06

Kaohsiung City in Chinese Taipei will host the 3rd EcoMobility World Festival in October 2017. The Festival will enable the city to free valuable urban space from car traffic by opening the streets of the Hamasen neighborhood in Kaohsiung, Chinese Taipei exclusively for ecomobile modes of transport such as walking, cycling, public transport, shared vehicles, and light electric vehicles. www.ecomobilityfestival.org

The cCR is the world's leading reporting platform to enhance transparency, accountability, and credibility of local and subnational climate action. Over 720 cities and regions, representing over 9% of the world's total population report to the cCR, with an aggregated commitment of 1 GtCO₂e emission reductions by 2020. <http://carbonn.org>

ICLEI - Local Governments for Sustainability is the leading global network of over 1,500 cities, towns and regions committed to building a sustainable future. By helping the ICLEI Network to become sustainable, low-carbon, ecomobile, resilient, biodiverse, resource-efficient, healthy and happy, with a green economy and smart infrastructure, we impact over 20% of the global urban population. www.iclei.org

 CONGRESS VENUE
 Gustav-Stresemann-Institut e.V. (GSI)
 Langer Grabenweg 68
 D-53175 Bonn-Bad Godesberg

 Reaching the venue from Bonn Central Station:
 Take the underground/tram lines number 16 or 63 direction Bad Godesberg to the stop Max-Löbner-Straße. Alternatively you may also take the tram line 66, detailed below.

 Reaching the venue from ICE-Station Siegburg/Bonn:
 Take the underground/tram-line 66, direction Bonn/Bad Honnef to the stop Robert-Schuman-Platz. Exit to Kurt-Georg-Kiesinger-Allee.
 Trams 16 and 63 between Bonn Central Station (Hauptbahnhof) and Max-Löbner-Straße run every 7 minutes. Tram 66 between Siegburg-Bonn train station and tram stop Robert-Schuman-Platz runs every 10 minutes.

 REGISTRATION AND PARTICIPANTS HELP DESK
 The registration and participants help desk will be available for the duration of the congress.
 Opening hours are:
 Wednesday, 3 May: 15:00 – 18:00
 Thursday, 4 May: 08:15 – 19:00
 Friday, 5 May: 08:15 – 19:00
 Saturday, 6 May: 08:30 – 17:00

 INTERNET CONNECTION
 GSI provides free wireless Internet access. Please note that during peak hours the connection may be slower.

 CATERING & EVENING EVENTS
 Meal and drink vouchers are required for dinners and lunches during the congress. Registered participants will receive vouchers (one per meal and one for a drink per meal) upon registration. Additional vouchers may be purchased at the reception desk of the venue.
 Please return the non-used vouchers to the congress team at the registration desk upon your departure.

 (Invitation only) Mayors' lunch, Thursday, 4 May:
 ParkRestaurant, Rheinaue
 Following the Opening Plenary, Mayors are invited to join a special lunch hosted by the City of Bonn. Meeting point will be at the Registration Desk.

 (Invitation only) Dinner organized by G7
 InsuResilience Initiative
 Invited guests will be meeting at 19:00 for a dinner event organized by G7 InsuResilience Initiative.

 EXHIBITION & POSTER EXHIBITION
 The exhibition space is located near the registration desk, in room S05-06. Please see pages 20-21 for a full list of exhibitors. It will also be the main area for networking and coffee breaks during the congress.
 Posters will be displayed in the exhibition area. Please refer to page 6 and the session description available for the poster sessions. The posters will be presented on Thursday, 4 May from 13:00-14:00 and Friday, 5 May from 13:30-14:30. Poster presenters will be available during these sessions to explain their work and answer your questions.

 Thursday, 4 May: Reception hosted by the City of Bonn at Kunstmuseum
 On the evening of Thursday, 4 May, the City of Bonn invites all congress participants to a reception with live music at the Kunstmuseum (Friedrich-Ebert-Allee 2, Bonn). Transfer from the congress venue by tram will be organized in small groups led by ICLEI representatives starting at 18:30 with the meeting point at the registration desk. There will be a luggage/coat check.

 (Upon registration) Greek Dinner, Friday, 5 May:
 Restaurant Olive, Bonn city center
 Registered participants will be dining at the restaurant "Olive" in the city center on the evening of Friday, 5 May. Transfer from the congress venue by tram will be organized in small groups starting at 18:30 with the meeting point at the registration desk.

Resilient Cities 2017 | Practical Information

PHOTOGRAPHY AND VIDEO DISCLAIMER

During the congress all sessions will be documented with photographs and video material. The material may be used by ICLEI and partners for print and web publication in the future. If you do not wish to appear in any visual material please inform ICLEI immediately by contacting us via email: media@iclei.org.

BANKS AND ATMs NEAR THE VENUE

The closest bank to the Congress venue is the Volksbank along Heinemannstraße towards the Rheinaue Park. From the venue, turn right towards Heinemannstrasse, and take another right onto the main road. The bank is approximately 350 m ahead on your left. In the opposite direction is the Maritim Hotel, which has an ATM. To get there from the Congress venue, turn right towards Heinemannstrasse and take a left onto the main road. Turn right at Jean-Monet-Straße and left into the roundabout entrance of the hotel.

QUIET, PRAYER ROOM

The venue has a meditation/prayer room. Ask at the GSI desk for directions.

SHOPPING IN BONN

GSI is located in the South of Bonn, 10 minutes by tram from the city center where you can access shops, post office, pharmacies, bakeries etc. to fulfil your needs. Shops are normally open until 20:00 from Monday to Saturday and closed on Sundays. Within a 5 minute walking distance from the venue, such as Heinemannstraße, you will find a variety of restaurants.

TAXI SERVICES

Taxi Bonn e.G. Tel: +49 (0) 228 / 55 55 55

Please note that Uber and Lyft rideshares do not operate in Germany.

BONN TOURIST INFORMATION OFFICE

The Tourist Information Office in Bonn is located at Windeckstraße 1, 53111 Bonn.

EMERGENCY NUMBERS IN GERMANY

General emergency number: 112

Medical emergency service/Arztrufzentrale: 116, 117

Police emergency: 110.

Resilient Cities 2017 - Program team

Laura Kavanaugh
Program Manager,
Resilient Cities

Evgenia Mitroliou
Program Officer,
Resilient Cities

Thiago Soares
Barbizan
Program Officer,
Resilient Cities

Victoria Vital Estrada
Program Junior Officer,
Resilient Cities

Resilient Cities 2017 - Events team

Tu My Tran
Manager, Events

Paula Küppers
Junior Officer, Events

Ayan Huseynova
Assistant, Events

CONGRESS EVALUATION FORM AND PROGRAM FEEDBACK

Kindly complete the following evaluation form to help us improve and return it to the registration desk

Please rate each session by circling the appropriate emoticon.

Please indicate which parallel session you attended by writing the session number (1,2,3,4,5).

DAY 1:

Remarks:

OPENING PLENARY:

(a) speakers N/A (b) content N/A

SUB-PLENARY & SESSION A __ (indicate session no.)

(a) speakers N/A (b) content N/A

SUB-PLENARY & SESSION B __ (indicate session no.)

(a) speakers N/A (b) content N/A

DAY 2:

Remarks:

SESSION C __ (indicate session no.)

(a) speakers N/A (b) content N/A

SESSION D __ (indicate session no.)

(a) speakers N/A (b) content N/A

SESSION E __ (indicate session no.)

(a) speakers N/A (b) content N/A

SESSION F __ (indicate session no.)

(a) speakers N/A (b) content N/A

DAY 3:

Remarks:

SESSION G __ (indicate session no.)

(a) speakers N/A (b) content N/A

SESSION H __ (indicate session no.)

(a) speakers N/A (b) content N/A

SESSION I __ (indicate session no.)

(a) speakers N/A (b) content N/A

OUTLOOK PLENARY

(a) speakers N/A (b) content N/A

POSTER SESSION: N/A

EXHIBITION: N/A

CONGRESS EVALUATION FORM AND PROGRAM FEEDBACK

Kindly complete the following evaluation form to help us improve and return it to the registration desk

OVERALL IMPRESSIONS:

1. Please indicate 1-2 speakers who you found most interesting or inspiring and why:

2. Please explain in one sentence:
 Your personal experience during the Congress:
 Your city/organization's take-away from the Congress:
 How you would improve the Congress:

3. What topics would you have liked to see more featured at this year's Resilient Cities?

4. What was your main goal in attending Resilient Cities 2017?

5. Were you able to achieve this? If not, what hindered you in achieving this?

6. Do you have any feedback or suggestions for the organizers? Please include suggestions for improvement in areas, such as website, reporting, etc.

LOGISTICS:

Please rate the following criteria by circling the appropriate emoticon.
 Kindly write any further remarks in the right hand column.

Remarks:

1. Quality of the website				N/A	
2. Pre-congress communications				N/A	
3. Online registration				N/A	
4. Online payment system				N/A	
5. Congress venue				N/A	
6. Registration desk/ info desk				N/A	
7. Congress team				N/A	
8. Congress program booklet				N/A	
9. Thursday 4 May reception				N/A	
10. Networking opportunities/ coffee breaks				N/A	

Congress Supporting Partners

International Development Research Centre
Centre de recherches pour le développement international

Insurance Summit Sponsors

Endorsing and Media Partners

Resilient Cities 2017 Congress Secretariat

ICLEI – Local Governments for Sustainability
World Secretariat
Kaiser-Friedrich-Str. 7
53113 Bonn Germany
Tel: +49-(0)228 / 976 299-37
Fax: +49-(0)228 / 976 299-01
Email: resilient.cities@iclei.org

From 3 to 6 May 2017
Gustav-Stresemann-Institut,
Room S03

Tel: +49-(0)176 / 345 333 78
Email: resilient.cities@iclei.org
For media-related questions contact:
media@iclei.org
resilientcities2017.iclei.org

Download full session descriptions from:
resilientcities2017.iclei.org/program.html

Cover photo by 663highland (Own work) [GFDL (http://www.gnu.org/copyleft/fdl.html), CC-BY-SA-3.0 (http://creativecommons.org/licenses/by-sa/3.0/) or CC BY 2.5 (http://creativecommons.org/licenses/by/2.5)], via Wikimedia Commons