 [image: image1.png]INTERNATIONAL
AID
TRANSPARENCY
INITIATIVE

Paper 1

IATI Partner Country Caucus
Thursday 15 November 2012, 4.30pm – 7pm (GMT),
Meeting venue : ODI, 203 Blackfriars Road, London. SE1 8NJ, Conference room D,
Videoconference**: Paris 5.30pm – 8pm
Annotated Agenda

16:30 – 16:40

Welcome and Introductions

Introduced by:
Juanita Olarte, Co-Chair
Annelise Parr, IATI Secretariat, Co-Chair
Objective:

Decide on who should present the joint position at the SC meeting
16:40 – 17:00
Implementation updates, including Budget Identifier, implementation schedules and Annual Report
Introduced by:
Brian Hammond, Chair IATI TAG
Bill Anderson, IATI TAG
Kim Borrowdale, IATI TAG
Objective:
Ensure that recipient budget identifier in IATI Standard (as yet undefined) fully meets the requirements of partner countries; Ensure that IATI annual report format provides all information relevant to partner country needs.
Reference:
Budget Identifier paper with options, prepared by Brian Hammond on the basis of the Mokoro Study Jan-Jun 2012 (Paper 5)
17:00 – 17:40
Future Governance, Hosting and Funding Arrangements for IATI
Introduced by:
Brian Hammond, IATI Secretariat

Annelise Parr, IATI Secretariat, Co-Chair

Mary-Anne Addo, Ghana

Objective:
To hear brief update on the process and timeline for putting new hosting arrangements in place for IATI. To develop proposals to the Steering Committee which ensure that future governance arrangements allow for the views of partner countries to be fully heard and respected.
Reference:
Expression of Interest submitted by UNDP on behalf of proposed consortium members Development Initiatives, Ghana, Sweden, and UNDP

Letter of Brian Atwood OECD DAC on hosting of IATI

Future Hosting Arrangements (SC Paper 2)

Future Governance Arrangements (SC Paper 3)

Future Funding Arrangements (SC Paper 4)
17:40 – 17:50
Coffee

The Transparency Indicator (This agenda item is withdrawn in view of short time available, and updates will be provided at the SC meeting)
17:50 – 18:20
Updates on Country Pilots; demonstrating the practical use of IATI data
Introduced by:
Bill Anderson, IATI Technical Advisory Group
Yvon Mombong, Democratic Republic of Congo
Bhuban Karki, Nepal

Objective:
To update on the work of TAG with partner countries (DRC, Burkina Faso and Nepal) and to share the recent experiences of data exchange in DRC.
Reference:
None

18:20 – 18:50
[CLOSED SESSION:] Formulation of a partner country position to be shared at IATI Steering Committee meeting on 16 November 2012

Introduced by:
Juanita Olarte, Co-Chair

Annelise Parr, IATI Secretariat, Co-Chair

Objective:
To agree on a joint position by partner countries on issues due to be discussed by the Steering Committee or that need to be brought to its attention.
Reference:
Annotated agenda for IATI Steering Committee meeting

18:50 – 18:55
Closing and immediate departure for Kings Cross to make 20:01 Eurostar departure
Introduced by:
Annelise Parr, IATI Secretariat, Co-Chair

**Participants taking part by Videoconference from Paris should join at 5.30pm-8pm Paris local time (MB2022, Marshall Building 2nd Floor, (next door to the OECD conference centre); Enter through enter the OECD through the main conference centre, collect security badges and take the tunnel located next to the espresso café located on the lower ground floor
