

Join the Conversation
#HNPW2020

A LEADING EDGE PROGRAMME EVENT

HNPW

Humanitarian Networks
& Partnerships Week

3-7 FEBRUARY 2020

WEEK PROGRAMME

HNPW is the yearly conference of the
Leading Edge Programme.

Find out more at

www.hnpw.org

	ROOM 2	ROOM 3	ROOM 4	ROOM 5	ROOM 6	ROOM 7/8	ROOM 11	ROOM 12
09:00 - 10:30		[10:00 - 10:30] Role of education in an evolving humanitarian space			Connecting Business initiative (CBI) Working Sessions Private	[09:30 - 10:30] IMPACCT Working Group: Customs Tariff Classification for Relief Items		
10:30 - 11:00	COFFEE BREAK – 30 MINUTES							
11:00 - 12:30		[11:00 - 12:00] Briefing Session on INSARAG and UNDAC	The Future of Financial Assistance: supporting people-centered planning for the future	[11:00 - 11:30] Introducing the Humanitarian Data Science and Ethics Group (DSEG) [12:00 - 12:30] Urban Displacement: Global Figures and Local Case Studies	Connecting Business initiative (CBI) Working Sessions continued Private	IMPACCT Working Group: Customs Tariff Classification for Relief Items continued		
12:30 - 14:00	LUNCH BREAK – 90 MINUTES / ATTEND SPEED NETWORKING + SPEAKERS' CORNER							
14:00 - 15:30	INSARAG - UNDAC Meeting	Updates on the Emergency Medical Teams (EMT) Initiative		[15:00 - 15:30] New disability approach in HNOs and HRPs - a core component of response planning	Connecting Business initiative (CBI) Working Sessions continued Private	IMPACCT Group: Importation of Medicines and Medical Equipment during Disease Outbreaks		
15:30 - 16:00	COFFEE BREAK – 30 MINUTES							
16:00 - 17:30	INSARAG - UNDAC Meeting continued	Updates on the Emergency Medical Teams (EMT) Initiative continued		Collective Outcomes: Planning and implementing the triple nexus in contexts of protracted crisis - IASC Guidance	Connecting Business initiative (CBI) Working Sessions continued Private	IMPACCT Group: Bureaucratic impediments during Complex Emergencies		

	ROOM 13	ROOM 14	ROOM 15	ROOM 16	ROOM 17	ROOM 18	ROOM 19	ROOM 20
09:00 - 10:30	[09:00 - 09:45] The 8+3 template: An update on the Grand Bargain initiative to simplify and harmonize reporting [09:45 - 10:30] Forecasting Human Mobility in Context of Crises	Stand by Partnership - Annual Consultation			Adaptive Management through Context Readiness	Humanitarian Civil-Military Coordination - Consultation with partners	[10:00 - 10:30] Assistive products in humanitarian preparedness and response	
10:30 - 11:00	COFFEE BREAK – 30 MINUTES							
11:00 - 12:30	[11:00 - 11:30] Mental Health and Psycho-Social Support (MHSS) in Emergencies: an update	Stand by Partnership - Annual Consultation continued	Communication and Community Engagement Initiative (CCEI)	[11:00 - 11:30] Lessons Learned: Community Perceptions in the 2018-19 Ebola Outbreak [12:00 - 12:30] Open Briefing Session on the Environment and Humanitarian Action Network (EHAN)	[11:00 - 11:30] Urban Profiling in Syria [12:00 - 12:30] Area Based Return Intention and Perception Surveying	Humanitarian Civil-Military Coordination - Consultation with partners continued		
12:30 - 14:00	LUNCH BREAK – 90 MINUTES / ATTEND SPEED NETWORKING + SPEAKERS' CORNER							
14:00 - 15:30	[15:00 - 15:30] How to Improve Leadership On-Site Operations with Evaluation	Stand by Partnership - Annual Consultation continued	Information Management Support to the HPC with ReportHub	Towards Grand Bargain Commitment 4: Harmonizing donor assessments and CHS verification	[14:00 - 14:30] Using DTM Multi-Sectoral Location Assessment for Disability Inclusion [15:00 - 15:30] Briefing on Mine Action in Humanitarian Aid	Humanitarian Civil-Military Coordination - Consultation with partners continued		
15:30 - 16:00	COFFEE BREAK – 30 MINUTES							
16:00 - 17:30	The Geneva-based Cash Working Group	Stand by Partnership - Annual Consultation continued	Using the Crisis Severity Index	[16:00 - 16:30] Climate Change, Flaring Up New Conflicts? [17:00 - 17:30] Novel RFID mTriage System During a Mass Casualty Situation	Data Sharing, Data Ethics, and Data Trusts	Humanitarian Civil-Military Coordination - Consultation with partners continued	[16:00 - 16:30] History of Humanitarianism: Six humanitarian paradigms since 1800 [17:00 - 17:30] Humanitarian Analysis. Lessons learned and best practices	

	ROOM 2	ROOM 3	ROOM 4	ROOM 5	ROOM 6	ROOM 7/8	ROOM 11	ROOM 12
09:00 - 10:30		UNDAC Advisory Board Meeting	Strategic Advisory Group Meeting of the EMT Initiative Private	GDACS Advisory Group Meeting	IMPACCT Group: The ripple effect of lengthy border clearance processes	EO4HA: Moving from satellite data dissemination to co-development and collaboration		
10:30 - 11:00	COFFEE BREAK – 30 MINUTES							
11:00 - 12:30		UNDAC Advisory Board Meeting continued	Strategic Advisory Group Meeting of the EMT Initiative continued Private	GDACS Advisory Group Meeting continued	IMPACCT Group: From “Business as Usual” to “Prioritization” of relief consignments	Conflict analysis and anticipatory action – the imperative to act!		
12:30 - 14:00	LUNCH BREAK – 90 MINUTES / ATTEND SPEED NETWORKING + SPEAKERS’ CORNER							
14:00 - 15:30	Connecting Business Initiative (CBI) Annual Event	UNDAC Advisory Board Meeting continued	Geneva Launch of the IASC Disability Guidelines	Joint session on GDACS / GCCN Information Products	Protracted crises, resilience and basic services - Evidence and Action	IMPACCT Steering Group Meeting Private		
15:30 - 16:00	COFFEE BREAK – 30 MINUTES							
16:00 - 17:30	Connecting Business Initiative (CBI) Annual Event continued	UNDAC Advisory Board Meeting continued	Towards disability-inclusion: what the IASC Guidelines offer	GCCN Annual Meeting		IMPACCT Steering Group Meeting continued Private		

	ROOM 13	ROOM 14	ROOM 15	ROOM 16	ROOM 17	ROOM 18	ROOM 19	ROOM 20
09:00 - 10:30	A whole of society approach to accelerate the SDGs achievement	H2H Network Annual General Meeting Private		Emergency Supply Prepositioning Strategies (ESUPS) annual meeting	Connecting Business initiative (CBI) Working Sessions Private	Humanitarian Civil-Military Coordination - Consultation with partners		
10:30 - 11:00	COFFEE BREAK – 30 MINUTES							
11:00 - 12:30	Localising Logistics Preparedness and beyond - Good practices and two year road-map	H2H Network Annual General Meeting continued Private		Emergency Supply Prepositioning Strategies (ESUPS) annual meeting continued	Connecting Business initiative (CBI) Working Sessions continued Private	Counter-terrorism and Humanitarian Action: Operational Realities		International Humanitarian Partnership (IHP) Focal Points Meeting Private
12:30 - 14:00	LUNCH BREAK – 90 MINUTES / ATTEND SPEED NETWORKING + SPEAKERS' CORNER							
14:00 - 15:30	Emergency Medical Teams (EMT) initiative - Core Support Group Meeting	Quality and accountability: the role of H2H Private		Media's influence on humanitarian donors	Risk-informed Early Action partnership (REAP) – next steps	Humanitarian-Military Interaction: What future for Humanitarian Notification Mechanisms?		International Humanitarian Partnership (IHP) Focal Points Meeting continued Private
15:30 - 16:00	COFFEE BREAK – 30 MINUTES							
16:00 - 17:30	Emergency Medical Teams (EMT) initiative - Core Support Group Meeting continued	The effectiveness of humanitarian-to-humanitarian services: a donor round-table Private		Words into Action Guidelines Launch Event	Risk-informed Early Action partnership (REAP) – next steps continued	Humanitarian Civil-Military Coordination - Consultation with partners continued	Logistics Cluster Preparedness Working Group meeting	IHP and Partners Meeting

ROOM 1 – PLENARY

09:00 - 10:00	Official Opening of Inter-Network Day						
10:00 - 11:00	COFFEE BREAK – 60 MINUTES / ATTEND SPEED NETWORKING						
	ROOM 1	ROOM 2	ROOM 3/4	ROOM 5	ROOM 6	ROOM 7/8	ROOM 11
11:00 - 12:30	Humanitarian Coordination and Localization	A Stitch in Time: Anticipatory Action - expanding the context, experience the approach	Best practices in accountability to affected populations: An interactive exhibition				
12:30 - 14:00	LUNCH BREAK – 90 MINUTES / ATTEND SPEED NETWORKING + SPEAKERS' CORNER						
14:00 - 15:30		"Nexus Environments" - Who do we need to know and what enablers are required?	AAP in 2020: Where are we now and what we are missing	More Inclusive Coordination for the Global South	Crisis-level planning - assessment, analysis and resource mobilization		
15:30 - 16:00	COFFEE BREAK – 30 MINUTES / ATTEND SPEED NETWORKING						
16:00 - 17:15	Sum-up of key recommendations on Humanitarian Coordination and Localization	Cameroon: Operationalizing humanitarian-development collaboration	The future of AAP: a solutions-oriented workshop exploring new ideas	INSARAG Steering Group Meeting for the Global and Regional Chairs	Anticipatory Action: how do we better anticipate food crisis?		
	ROOM 1 – PLENARY						
17:30 - 18:00	Closing Session of Inter-Network Day						
	FLOOR 1						
18:00 - 20:00	Official Reception						

Humanitarian Coordination and Localization

Contextual Analysis and Anticipatory Action

Nexus Environments

ROOM 1 – PLENARY

09:00 - 10:00
Official Opening of Inter-Network Day

10:00 - 11:00
COFFEE BREAK – 60 MINUTES / ATTEND SPEED NETWORKING

ROOM 12 ROOM 13 ROOM 14 ROOM 15 ROOM 17 ROOM 18 ROOM 19 ROOM 20

11:00 - 12:30
Humanitarian-Military Interaction: Policy discussion
Fit for Purpose? Integrating New Technologies in Humanitarian Action to Mitigate Increased Environmental Risks

12:30 - 14:00
LUNCH BREAK – 90 MINUTES / ATTEND SPEED NETWORKING + SPEAKERS' CORNER

14:00 - 15:30
Localization in Cluster Coordination
Cash at Scale: Ensuring Localization in a Growing Cash Agenda
Learning and partnering for better local humanitarian outcomes
Humanitarian-Military Interaction: Consultation with partners
Nature-based Solutions for Enhanced Humanitarian Action

15:30 - 16:00
COFFEE BREAK – 30 MINUTES / ATTEND SPEED NETWORKING

16:00 - 17:30
Humanitarian-Military Interaction: Harnessing new technologies for training
[15:45 - 17:30] Extreme Weather Events and Climate Security Workshop

ROOM 1 – PLENARY

17:30 - 18:00
Closing Session of Inter-Network Day

FLOOR 1

18:00 - 20:00
Official Reception

	ROOM 1	ROOM 2	ROOM 3/4	ROOM 5	ROOM 6	ROOM 7/8	ROOM 11	ROOM 12
09:00 - 10:30		INSARAG Steering Group Meeting		Annual Environment and Humanitarian Action Network (EHAN) Meeting 2020	Opening the innovation space through innovative procurement	Supporting Cash-based programming globally by effective informing of the Cash Working Groups	Connecting Business initiative (CBI) Working Sessions Private	ESUPS Steering Group Private
10:30 - 11:00	COFFEE BREAK – 30 MINUTES							
11:00 - 12:30		INSARAG Steering Group Meeting continued		Annual Environment and Humanitarian Action Network (EHAN) Meeting 2020 continued	Operationalising the Participation Revolution through government-led preparedness platforms	“Strenght in numbers”, how to reduce the funding gap by implementing inter organisations pooling resources	Connecting Business initiative (CBI) Working Sessions continued Private	ESUPS Steering Group continued Private
12:30 - 14:00	LUNCH BREAK – 90 MINUTES / ATTEND SPEED NETWORKING + SPEAKERS’ CORNER							
14:00 - 15:30		INSARAG Steering Group Meeting continued		Simulation and Training Network (STN) Core Group Meeting	Early Action Focus Task Force continued	ALNAP Members Meeting	Connecting Business initiative (CBI) Working Sessions continued Private	
15:30 - 16:00	COFFEE BREAK – 30 MINUTES							
16:00 - 17:30	[17:30 - 19:00] Protection in a climate of change: Launching of the 2020-2024 Global Protection Cluster Strategic Framework and the Child Protection Area Of Responsibility Strategy	INSARAG Steering Group Meeting continued		Simulation and Training Network (STN) Core Group Meeting continued	[16:00 - 16:30] TEAMS, an innovative training package for EMTs [17:00 - 17:30] The importance of strenghtening regional arrangements in response to humanitarian situations.	[16:00 - 16:30] Is the humanitarian system ready for crisis resulting from climate change and environmental degradation?	Connecting Business initiative (CBI) Working Sessions continued Private	

	ROOM 13	ROOM 14	ROOM 15	ROOM 16	ROOM 17	ROOM 18	ROOM 19	ROOM 20
09:00 - 10:30		Early Action Focus Task Force Technical Meeting	Tropical Cyclone impact estimation for humanitarian preparedness and response: Joining the dots	Briefing session on Data, assessments, and analysis work underway at the global level	[09:00 - 09:30] European Master Disaster Medicine [10:00 - 10:30] The effectiveness of humanitarian-to-humanitarian services: a primer	Humanitarian Civil-Military Coordination - Consultative Group Meeting	Central Sahel: Building effective partnerships for a coordinated humanitarian response at scale	Humanitarian Transport and Logistics - supporting local partners to incorporate a Quality approach into everyday practice
10:30 - 11:00								
11:00 - 12:30	[11:00 - 11:30] Artificial Intelligence and Robotics in Military and Humanitarian space	Early Action Focus Task Force Technical Meeting continued	Tropical Cyclone impact estimation for humanitarian preparedness and response: Joining the dots continued	Briefing session on Data, assessments, and analysis work underway at the global level continued	[12:00 - 12:30] Real-time Tech Tools for Humanitarian Response	Humanitarian Civil-Military Coordination - Consultative Group Meeting continued		Humanitarian Transport and Logistics - supporting local partners to incorporate a Quality approach into everyday practice continued
12:30 - 14:00								
14:00 - 15:30	Strategies to reduce children's vulnerability to climate change and disasters through stronger preparedness systems	[14:00 - 14:30] Cash and/or carry: The challenges and modalities of delivering aid in conflict zone [15:00 - 15:30] Gaining location intelligence: How GIS is transforming humanitarian agencies	Tropical Cyclone impact estimation for humanitarian preparedness and response: Joining the dots continued	Briefing session on Data, assessments, and analysis work underway at the global level continued	Humanitarian Logistics: Looking to the Future	Humanitarian Civil-Military Coordination - Consultative Group Meeting continued	Strategic Advisory Group on Environmental Emergencies (SAGEE) Annual Meeting 2020	
15:30 - 16:00								
16:00 - 17:30	Getting Humanitarian Innovation Ready for Action	Early Action Focus Task Force Technical Meeting continued	Tropical Cyclone impact estimation for humanitarian preparedness and response: Joining the dots continued	Briefing session on Data, assessments, and analysis work underway at the global level continued	Humanitarian Logistics: Looking to the Future continued	Humanitarian Civil-Military Coordination - Consultative Group Meeting continued	Strategic Advisory Group on Environmental Emergencies (SAGEE) Annual Meeting 2020 continued	

	ROOM 2	ROOM 3	ROOM 4	ROOM 5	ROOM 6	ROOM 7/8	ROOM 11	ROOM 12
09:00 - 10:30				Asbestos and Humanitarian Response – A Life-Threatening Humanitarian Challenge	[09:00-09:30] Enabling the Participation Revolution – Loop [10:00 - 10:30] Collaboration modelling	Strengthening and Mainstreaming Diaspora's Engagement in Humanitarian Assistance		
10:30 - 11:00	COFFEE BREAK – 30 MINUTES							
11:00 - 12:30					[11:00-11:30] Briefing on Data Entry and Exploration Platform (DEEP)			
12:30 - 14:00	LUNCH BREAK – 90 MINUTES / ATTEND SPEED NETWORKING + SPEAKERS' CORNER							
14:00 - 15:30								
15:30 - 16:00	COFFEE BREAK – 30 MINUTES							
16:00 - 17:30								

	ROOM 13	ROOM 14	ROOM 15	ROOM 16	ROOM 17	ROOM 18	ROOM 19	ROOM 20
09:00 - 10:30			Tropical Cyclone impact estimation for humanitarian preparedness and response: Joining the dots		[10:00-10:30] National Emergency Medical Service (NEMS) Project	Humanitarian Civil-Military Coordination: Consultation with partners	HADRA Expert Group Meeting Private	Briefing to Permanent missions of the Americas and Caribbean region: INSARAG, UNDAC and other developments
10:30 - 11:00	COFFEE BREAK – 30 MINUTES							
11:00 - 12:30	Effects of Armed Conflicts on Local Environments: How can Humanitarians respond?	Synchroni- zation of INSARAG ICMS and the Virtual OSOCC	Tropical Cyclone impact estimation for humanitarian preparedness and response: Joining the dots continued		[12:00-12:30] The Pacific Disaster Center- Two Decades of Early Warning and DRR Excellence via GIS, Remote Sensing, #OpenData & #AI4Good	Humanitarian Civil-Military Coordination: Consultation with partners continued	HADRA Expert Group Meeting continued Private	Enabling humanitarian action by leveraging mine action information management systems
12:30 - 14:00	LUNCH BREAK – 90 MINUTES / ATTEND SPEED NETWORKING + SPEAKERS' CORNER							
14:00 - 15:30							HADRA Expert Group Meeting continued Private	Tackling the challenge of humanitarian plastics & packaging waste
15:30 - 16:00	COFFEE BREAK – 30 MINUTES							
16:00 - 17:30							HADRA Expert Group Meeting continued Private	

Tuesday 4 February 2020

	GENEVA	LAUSANNE	VEVEY	MONTREUX
09:00 - 10:30	Multi Sector Needs Assessment (MSNA) workshop Private	[09:30-10:45] What climate science tells us about the climate crisis and the implications for humanitarian needs	Multi Sector Needs Assessment (MSNA) workshop Private	
10:30 - 11:00	COFFEE BREAK – 30 MINUTES			
11:00 - 12:30	Multi Sector Needs Assessment (MSNA) workshop continued Private	[11:00-12:00] Where are global climate politics at: the good, the bad and the ugly.	Multi Sector Needs Assessment (MSNA) workshop continued Private	
12:30 - 14:00	LUNCH BREAK – 90 MINUTES / ATTEND SPEED NETWORKING + SPEAKERS' CORNER			
14:00 - 15:30	Multi Sector Needs Assessment (MSNA) workshop continued Private	Localization in conflict settings	Multi Sector Needs Assessment (MSNA) workshop continued Private	Climate, humanitarian action and collective advocacy Private
15:30 - 16:00	COFFEE BREAK – 30 MINUTES			
16:00 - 17:30	Multi Sector Needs Assessment (MSNA) workshop continued Private	How can we collectively address the impact of counter-terrorism measures on humanitarian action and partnerships?	Multi Sector Needs Assessment (MSNA) workshop continued Private	Climate, humanitarian action and collective advocacy continued Private

Thursday 6 February 2020

	GENEVA	LAUSANNE	VEVEY
09:00 - 10:30		Humanitarian Response and Aviation: Needs and Way forward	Multi Sector Needs Assessment (MSNA) workshop Private
10:30 - 11:00	COFFEE BREAK – 30 MINUTES		
11:00 - 12:30	CAN Annual Network Meeting	Humanitarian Response and Aviation: Needs and Way forward continued	[11:15-15:45] Building a multi-sectoral index
12:30 - 14:00	LUNCH BREAK – 90 MINUTES / ATTEND SPEED NETWORKING + SPEAKERS' CORNER		
14:00 - 15:30	CAN: Power Dynamics	Humanitarian Response and Aviation: Needs and Way forward continued	[11:15-15:45] Building a multi-sectoral index continued
15:30 - 16:00	COFFEE BREAK – 30 MINUTES		
16:00 - 17:30	CAN: Information Sharing	Humanitarian Response and Aviation: Needs and Way forward continued	Multi Sector Needs Assessment (MSNA) workshop continued Private

Friday 7 February 2020

	GENEVA	VEVEY	MONTREUX
09:00 - 10:30	Integration of conflict analysis into protection analysis and the Humanitarian-Development-Peace& Security Nexus		[09:00-11:15] Multi Sector Needs Assessment (MSNA): Lessons learned on impact and relevance
10:30 - 11:00	COFFEE BREAK – 30 MINUTES		
11:00 - 12:30	CAN Next Steps		[09:00-11:15] Multi Sector Needs Assessment (MSNA): Lessons learned on impact and relevance continued
12:30 - 14:00	LUNCH BREAK – 90 MINUTES / ATTEND SPEED NETWORKING + SPEAKERS' CORNER		
14:00 - 15:30		Multi Sector Needs Assessment (MSNA) Private	Multi Sector Needs Assessment (MSNA) Private
15:30 - 16:00	COFFEE BREAK – 30 MINUTES		
16:00 - 17:30		Multi Sector Needs Assessment (MSNA) continued Private	Multi Sector Needs Assessment (MSNA) continued Private

SPEAKERS' CORNER

Interested to learn more about a particular humanitarian initiative or innovative tool? Check out the programme of the Speakers' Corner and listen to humanitarian professionals sharing their knowledge and experience every day during lunch break from 13.00-13.50 behind Bar Léman (Floor 0).

SPEED NETWORKING

Join the daily Speed Networking Sessions and meet other experts in crisis preparedness and response. Exchange business cards or simply scan the QR-code on the back of your badge. You can sign up online or at the Information Desk for sessions from Mon-Fri during lunch break from 13.00-13.50 and on Wednesday during coffee breaks in the exhibition area.

USEFUL INFORMATION

Want to know more about the venue or the sustainability of this event? Find all useful information on our website.

DATA ANALYSIS AND COLLECITON/STANDARDS

- 1** Groupe URD
- 2** CHS Alliance
- 3** HQAI
- 4** Sphere
- 5** European Commission (JRC)/GDACS
- 6** ESRI Suisse
- 7** IMPACT Initiatives
- 8** International Organisation for Migration (IOM)
- 9** International Emergency Firefighters
- 10** Field Information Support Tool (FIST)
- 11** Humanitarian Openstreetmap
- 12** RedRose
- 13** ACAPS

HUMANITARIAN RESPONSE COORDINATION/FIELD SUPPORT

- 14** Inter-Agency Standing Committee
- 15** USAR Coordination Cell (UCC)/UNDAC/MapAction
- 16** UN Environment/OCHA Joint Unit (JEU)
- 17** International Humanitarian Partnership (IHP)
- 18** GenCap and ProCap
- 19** Global Protection Cluster, UNHCR
- 20** LEADER
- 21** iMMAP
- 22** Urban Analysis Network - Syria
- 23** Blue Water Shipping
- 24** Atlas Logistique

ACADEMIA/RESEARCH/TRAINING

- 25** Centre for Education and Research in Humanitarian Action (CERAH)
- 26** HUM LOG Institute, Hanken School of Economics
- 27** Lessons Learned Simulations and Training
- 28** RoboCup Federation
- 29** Professionals in Humanitarian Assistance and Protection (PHAP)
- 30** CRIMEDIM - Research Centre in Emergency and Disaster Medicine
- 31** Driver+ (ARTTIC Project)
- 32** Ministry of the Interior, Department for Rescue Services (Finland)

MISCELLANEOUS HUMANITARIAN FOCUSED EXHIBITORS

- 33** Impact 17
- 34** Startfund Bangladesh
- 35** World Humanitarian Forum
- 36** AirBnB
- 37** Crisis Response Journal
- 38** German Humanitarian Assistance

For the most up-to-date information
please refer to WWW.HNPW.ORG

GET CONNECTED: WIFI

Username: HNPW

Password: hnpw2020

GET INFORMED

If you have any questions, please head to the Information Desk located on Level 0.

GET NOTICED: ID BADGE

Please wear your badge visibly at all times during the event.

GET TO YOUR MEETING

Scan the QR codes for the floor plans.

Level -1

Rooms 9, 15, 16, 17, 18

Level 0

Rooms 2, 3, 4

Speed-Networking, Registration, Exhibition Area, Information Desk, Speakers' Corner

Level 1

Room 1 (plenary)

Level 2

Rooms 7, 8, 11, 12, 13, 14

Level 3

Rooms 5, 6, 19, 20

CCV

Rooms Geneva, Lyon, Lausanne, Vevey, Montreux

Meditation Room

Room 9

Hosted and co-chaired by:

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Agency for Development
and Cooperation SDC

OCHA
United Nations
Office for the Coordination
of Humanitarian Affairs