
FOR MORE
INFORMATION

DIALOGUES ON THE IMPLEMENTATION
OF THE POST-2015 DEVELOPMENT AGENDA

LOCALIZING
THE POST 2015
AGENDA

6 THEMES

Since 2012, the United Nations Development Group has
been spearheading an unprecedented, multi-stakeholder
outreach to facilitate a global conversation on the future
development agenda that is to become the successor
framework to the Millennium Development Goals beyond
2015. During the consultations so far, participants were
keen not just to express their views on the content of the
agenda, but they were also interested in how it will be
implemented, including the roles and responsibilities of
di�erent stakeholders. While the �rst phase of the
consultation during 2013 was focused on the potential
issues and areas to be included in the Post-2015
Development Agenda, the means of implementation are
now becoming more relevant, with consultations
organized around six main areas of discussion:

1. Localizing the Post-2015 Development Agenda

2. Helping to strengthen capacities and institutions

3. Participatory monitoring, existing and new forms

of accountability

4. Partnerships with civil society and other actors

5. Partnerships with the private sector

6. Culture and development
Dialogues on the Implementation
of the Post-2015 Development Agenda
www.worldwewant2015.org/localising2015

LOCALIZING
THE POST 2015
AGENDA

Delivering Together for Development

Dialogues on the Implementation
of the Post-2015 Development Agenda

Empowered lives.
Resilient nations.

-

HOW? WHEN?

LAUNCH OF THE CONSULTATIONS,
APRIL 2014

E-DISCUSSIONS,
MAY-JULY 2014

REGIONAL AND GLOBAL CONSULTATIONS,
MAY-OCTOBER 2014

NATIONAL CONSULTATIONS,
 MAY-JULY 2014

GLOBAL UNDG SYNTHESIS REPORT ON THE IMPLEMENTATION
OF THE POST 2015 AGENDA, INCLUDING THE CONSULTATION

ON THE LOCALIZATION, AUGUST 2014

PRESENTATION AND DISSEMINATION OF RESULTS
IN THE FRAMEWORK OF THE GENERAL ASSEMBLY,

SEPTEMBER 2014

FINAL INTERNATIONAL HIGH LEVEL EVENT, ITALY,
BEGINNING OF OCTOBER 2014

PRESENTATION OF THE SG “SYNTHESIS” REPORT,
GATHERING INPUTS OF THE CONSULTATIONS,

BEFORE THE END OF 2014

www.worldwewant2015.org/localising2015 #localizing2015 JOIN THE E-DISCUSSION! LOCALIZING THE POST-2015
DEVELOPMENT AGENDA

UNDP and UN-Habitat, on behalf of UN Development Group, and the
Global Task Force of Local and Regional Governments for Post-2015
Development Agenda towards Habitat III are co-leading the
dialogue on Localizing the Post-2015 Development Agenda.
The main objective of this consultation process, led by national
and local governments and supported by UN Country Teams,
is to stimulate inclusive national and territorial dialogues on how
to achieve the new development agenda at the local level.

Why localization?
To encourage grassroots support, and community and
local government commitment, this dialogue creates
opportunities to discuss the local dimensions of the
future global development framework. Any new
development agenda will only impact people’s lives if
successfully implemented at the local level. This dialogue
also explores the increasingly important role of cities in
advancing progress on national and global agendas.

Why participate?
Constant dialogue and communication between all
stakeholders is of primary importance. The dialogues are
fundamentally designed to be open and inclusive
providing local governance stakeholders - local
governments, CSOs, academia and the private sector -
a platform to formulate their ideas on how to implement
the Post- 2015 Agenda.
Participants speci�cally consider what local governance
processes, tools, institutions, mechanisms, and other
means of implementation are needed to achieve the
future Sustainable Development Goals.
The engagement of the local stakeholders is not only
important for the expression of development aspirations
but also ensures accountability, inclusive representation,
quality and sustainability. The involvement of a wide
range of di�erent local actors also brings key ideas and
legitimacy to the intergovernmental processes. 2014.

Impact of the dialogues
The outcomes of the national dialogues inform various
regional and international events as well as policy discussions,
and will �nally be presented to key decision-makers and
leaders deciding upon the post-2015 development framework.
The outcomes will be re�ected in the UN Secretary-General’s
“synthesis”.
Report and presented to the UN General Assembly at the
end of 2014.

Objective
• Produce clear recommendations on how to implement the
new agenda at the local level.
• Amplify the voices of local stakeholders, paying speci�c
attention to include the poor and other traditionally
marginalized groups.
• Support the overall international negotiation processes in
order to ensure their alignment with aspirations emanating
from the local level. National, regional and online dialogues.

National dialogues are
organized in 13 countries:
Armenia, Botswana, Burundi, Cameroon, El Salvador,
Ecuador, Ghana, Jamaica, Malawi, Philippines, Tajikistan,
Tanzania and Yemen.
Following the national consultations, Ecuador, Ghana
and Italy are hosting regional dialogues.
Other partner organizations (multilateral partners, foundations,
associations of local and regional governments, academia) also
contribute to the process by organizing consultations and other
events on localizing the Post-2015 Agenda.

