

2021 SECOND MEETING OF NEW BUREAU OF EXECUTIVE BOARD 2020-2021 1 March 2021

MAIMUNAH MOHD SHARIF

Under-Secretary-General and Executive Director

1. PROVISIONAL AGENDA

Provisional Agenda

- 1. Adoption of the provisional Agenda.
- 2. Update on the status of preparations for the 2021 first session of the Executive Board;
 - a) Feedback by the Executive Director and discussion on modalities of the first session of the Executive Board in 2021;
 - b) Status of preparations for the session: i) documentation, ii) registration, iii) delegations; and iv) Executive Director's briefing to Member States on the status of the preparations.
 - c) Proposed organization of work during the session.
 - d) Informal consultations on possible outcomes 2021 first session of the Executive Board including Elections.
 - e) Financial implication for servicing the meetings of the Executive Board in 2021 including the first session.
- 3. Update on the work of the ad-hoc working groups: a) Ad-hoc working group on Programmatic, Budgetary and Administrative matters b) Ad-hoc working group on stakeholder engagement policy.
- 4. Briefing by the Executive Director on the outcome of the Induction Seminar for Permanent Representatives to UN- Habitat.
- 5. General update by the Executive Director to the Bureau.
- 6. Other matters.

2. UPDATE ON THE STATUS OF PREPARATIONS FOR THE 2021 FIRST SESSION OF THE EXECUTIVE BOARD

- a) Feedback by the Executive Director and discussion on modalities of the first session of the Executive Board in 2021;
- b) Status of preparations for the session: i) documentation, ii) registration, iii) delegations; and iv) Executive Director's briefing to Member States on the status of the preparations;
- c) proposed organization of work during the session;
- d) informal consultations on possible outcomes 2021 first session of the Executive Board including elections;
- e) financial implication for servicing the meetings of the Executive Board in 2021 including the first session.

2a. Feedback and discussion on modalities of the 2021 first session of the EB

- Following consultation with the Director General of UNON it may be possible to have online meeting but with a hybrid format combining the online session with a restricted physical meeting.
- The Bureau may review its position to reflect that the 2021 first session of the Executive Board may be held in a hybrid format.
- 3. A maximum of 50 persons will have access to UNON for the session. This being one delegate each from the 36 Members of the Executive Board and 14 Staff from UN-Habitat and UNON.
- 4. All other delegates will join the session online.
- 5. The session will benefit **from interpretation** into six languages, for 3 hours per day.

2a) Feedback and discussion on modalities of the 2021 first session of the EB: A request on Interpretation;

Special request on interpretation by Mr. Pedro-José Espinosa Cordero, Chief Interpretation Section, Division of Conference Services **to reduce the cumulative health impacts on interpreters' hearing** as a result of the continued use of non-ISO standard compliant conferencing platforms and the poor equipment used during Remote Simultaneous Interpretation meetings.

- 1. Participants, especially the Chair and the Executive Director, members of the secretariat, Representatives of Member States, must use recommended headsets with microphone;
- 2. Participants must ensure secure Internet connection via an Ethernet cable;
- 3. Written statements including from Member States should be shared with Interpreters by email preferably at least 30 minutes before delivery.

2b. i) Documentation

- 1. Preparation of **pre-session documents** is advanced and most documents are **under translation** into the six official languages.
- 2. The Notification of the Executive Director as well as the provisional agenda have been shared with Member States in the six official languages on 26 February 2021 in line with Rule 3 of the rules of procedure.
- 3. Briefing on the **UN-Habitat Covid-19 Response** will be as part of Executive Director's reports to the Board as a document for information.
- 4. On agenda item 5 on **relevant reports of the ACABQ**, as at this moment we have not received any ACABQ report since the 2020 second session in October.
- 5. Documents are being made available continually at https://unhabitat.org/First-session-of-the-year-2021-of-the-Executive-Board
- 6. All documents will be available by 10 March 2021 in line with Rule 6.8 of the rules of procedure at the above link

2b. ii) Registration, iii) Delegations;

REGISTRATION:

On-line registration is now open at https://unhabitat.org/2021-first-session-of-the-executive-board-registration-form-7-8-april-2021.

The **deadline** for delegates to register is **Thursday 1 April 2021 at 2p.m.** East Africa Time (EAT).

DELEGATIONS:

Member States and Observers should send a formal communication on the list of members of their respective delegations, as early as possible, but not later than **Thursday**, **1 April 2021** to the email chris.mensah@un.org with a copy to unhabitat-sgb@un.org.

2. STATUS OF PREPARATIONS FOR THE 2021 FIRST SESSION OF THE ELECTRICAL STATUS OF PREPARATIONS FOR THE 2021 FIRST SESSION OF THE ELECTRICAL STATUS OF THE ELECTRICAL STATUS

2b. iv) Briefing by the Executive Director to Member States on the status of the preparations

- The briefing in line with Rule 6.10 will take place on 23 March 2021
- 2. The Briefing will provide an overview of the matters to be covered under each agenda item of the 2021 second session of the Board
- 3. The briefing will highlight any Bureau recommendations relating to the provisional agenda, dates of the session, organization of work during the session and also consultations on the possible outcomes of the 2021 first session
- 4. The Briefing will cover logistical arrangements for the second session including
 - Registration and list of delegations
 - Participation of Partners
 - Regional Consultations
 - Access to the online platform and to UNON

2c. Proposed organization of work during the session;

	Day 1	Day 2	
Morning 9.00am to 12 noon	 Opening of the session. Organizational matters: Reports by the chairs of the ad hoc working groups. Financial, budgetary and administrative matters including the implementation of the resource mobilization strategy and geographical and gender balance 	 8.Implementation of the resolutions and decisions adopted by the UN-Habitat Assembly. 9.Progress made by UN-Habitat in the implementation of the United Nations development system reform. 10. Annual report on action by UN-Habitat to strengthen protection against sexual and any other type of exploitation and abuse and sexual harassment in the workplace. Informal consultations on draft decisions (if needed) 	
Afternoon 2.00pm to	5.Reports of the ACABQ relevant to the work of UN-Habitat, issued since the last session of the Executive Board.6.Status of and discussion on the draft annual	11. Annual report on action by the Executive Director to update and improve the internal management, policies and procedures of UN-Habitat. 12. Election of officers.	
5.00pm	work programme and budget for 2022. 7.Implementation of the normative and operational activities of UN-Habitat Informal consultations on draft decisions	13. Provisional agenda for the next session of the Executive Board.14.Other matters.15. Closure of the session.	

2d. informal consultations on possible outcomes 2021 first session of the Executive Board including elections;

- 1. At the Bureau meeting on 11 January 2021te Bureau greed that:
- a. The Ad-Hoc working group on programmatic, budgetary and administrative matters will consider any draft decisions before they are formally discussed and adopted by the Board at its first session.
- b. Such informal consultations should be tentatively held on 17 and 29 March 2021 depending on the schedule of the Chair of the working group.
- 2. The Bureau and the Chair of the Working Group on programmatic, budgetary and administrative matters may wish to review these dates.
- 3. An additional date available for informal consultations is Tuesday, 6 April 2021.

2d. informal consultations on possible outcomes 2021 — Possible Outcomes

- 1. Recommendation on the draft work programme and budget for the year 2021 to the ACABQ and/or the Executive Director
- 2. Recommendation on Financial, budgetary and administrative matters including the implementation of the resource mobilization strategy and geographical and gender balance
- 3. Recommendation on normative and operational activities of UN-Habitat
- 4. Recommendation on the alignments of the QCPR with the planning cycles of UN-Habitat
- 5. Decision on Elections of New Bureau for the period 2021/2022
- 6. Decision on the dates and provisional agenda for the 2021 second session of the Executive Board

2e. Financial implication for servicing the meetings of the EB in 2021 including the first

session

- 1. For the 2021 first session of the Executive Board in 2021, the cost estimate from **extra budgetary** sources to be borne by UN-Habitat as received from the Division of Conference Services is **USD 142,849**. Out this USD 113,412 is towards pre-session documents.
- 2. For the 2021 second session, the cost estimate for the expected three day in-person session in October extra budgetary sources will be **USD 179,202** with projected presession documentation costs accounting for USD 154,612.
- 3. The Secretariat requests the support of Member states in streamlining documentation to each session of the Executive Board, particularly the annual draft work programme and budget document which large and is produced twice year I the six official languages.
- 4. The Secretariat requests the **support of Member Sta**tes in financing the intergovernmental processes and thanks **Germany** for its support for the UN-Habitat Assembly Trust fund in 2019 and 2020.

2e. Financial implication for servicing the meetings of the EB in 2021 including the first

session —Overview of Cost Estimates from the Division of Conference services

	Executive Board First session-April 2021 (2days virtual)	Executive Board Second session- October2021(3days onsite)	High Level CPR Midterm Review Meeting – June 2021 (3days onsite
Regular Budget resources Meetings services Pre-session In-session Post-Session Report Writing	91,885 41,731 27,713 7,293 10,940 4,238	133,739 81,797 27,713 7,293 10,940 6,040	187,951 70,373 82,411 14,586 14,586 6,040
XB Resources (USD 449,880) Meetings services Pre-session In-session Post-Session Report Writing Platform/AV/room	14,917 113,412 3,300 11,220	179202 20,338 154,612 16,005	14,692 99,914 20,815
Total direct costs to (DCS)	234,734	312,941	315,776

3. UPDATE ON THE WORK OF THE AD- HOC WORKING GROUPS:

- a) Ad- Hoc Working Group On Programmatic, Budgetary And Administrative Matters
- b) Ad- Hoc Working Group On Stakeholder Engagement Policy;

4. BRIEFING BY THE EXECUTIVE DIRECTOR ON THE OUTCOME OF THE INDUCTION SEMINAR FOR PERMANENT REPRESENTATIVES TO UN- HABITAT.

4. BRIEFING ON THE OUTCOME OF THE INDUCTION SEMINAR FOR PERMANENT

- I. The Induction Seminar was held online for two days from 27 28 January 2021.
- 2. It was an opportunity for Member States to further familiarize themselves with the roles and functions under the new structure and the mandate of the organization.
- 3. It was well attended with 47 delegates from the Permanent Missions to UN-Habitat.
- 4. UN-Habitat conducted a follow up feedback survey to assess if the Member States expectations on content, format and duration of this session were met and to assist with future designs of induction seminar.
- 4. The feedback suggests satisfaction with the Induction Seminar. Notable areas requiring further work included;
 - a. More clarity and information on UN-Habitat's budget and finance cycle,
 - b. Addition of session on UN-Habitat programmes and their respective impact to the New Urban Agenda
 - c. increasing level of engagement with Member States during the seminar by i. sharing in advance the agenda items to be covered ii. allocating more time to the induction workshop and iii. simplifying the discussions for better understanding.

5. GENERAL UPDATE BY THE EXECUTIVE DIRECTOR TO THE BUREAU

Cities and Pandemics Towards a more just, green and healthy future

UN-Habitat Report

AN OVERVIEW SELECTED FINDINGS AND RECOMMENDATIONS

UN@HABITAT

CITIES AND PANDEMICS

Latest evidence of the complex issues of and relations between the pandemic, cities and communities

1 2

Addressing systemic poverty and inequality in cities

Rebuilding a 'new normal' urban economy

Clarifying urban legislation and governance arrangements

CITIES AND PANDEMICS RECOMMENDATIONS AND POLICY DIRECTIONS -

1. Urban form and function

Improve resilience to future shocks in cities by investing in urban 'weak spots

Promote equitable access to urban services through well planned density and mixed-use development

Place an increasing urban planning emphasis on neighbourhoods and communities that are self-contained and inclusive

2. Poverty and inequalities in cities

Pandemic response and recovery strategies should be grounded in the principles of human rights

Governments need to rethink what public and social goods should a city deliver

Cities' responses to COVID-19 are showing ability and agility for fast-tracked problem solving

CITIES AND PANDEMICS RECOMMENDATIONS AND POLICY DIRECTIONS

3. 'New normal' of urban economy

The pandemic has demonstrated the need to close the digital divide by investments in equal access to affordable digital infrastructure

Potential for global initiatives such as universal income, universal health insurance, and universal housing

4. Legislation & governance arrangements

Multi-level governance systems have delivered stronger pandemic response results, through vertical and horizontal cooperation

Territorially and spatially tailored governance approaches are proving more effective and legitimate in the COVID-19 crises response

Q&A

21

6. ANY OTHER MATTERS

THANK YOU!

www.unhabitat.org

