

From the Interim PFD Working Group to the PFD Task Force

Brussels, 18th June 2013

A quick recall of the PFD Working modalities (for the next 2 years)

Two meetings of the PFD will be organised each year + possibility to organise Ad-hoc specialised groups + on-line support to ensure regular information flows.

A PFD Task Force will be set up to: (i) help maintain communication between PFD meetings; (ii) undertake preparatory work and; (iii) monitor the functioning and performance of the PFD.

The PFD agenda will be defined in a participatory, transparent and inclusive way. **Preparation of sessions will be ensured by the PFD Task Force.** Yearly agendas will be agreed upon during the PFD sessions, based on EuropeAid Work Plan and the calendar of international events.

The PFD will be chaired by EuropeAid and two **co-Chairs from CSOs & LAs**. The selected co-Chairs are members of the **PFD Task Force** and have a **two-year mandate**.

Improvements of the working modalities may be proposed on the basis of feedback received from stakeholders and the follow-up and monitoring work that will be done by the **PFD Task Force**.

Who were the representatives of the interim PFD working group?

Latin America: LA – Eugene Zapata + CSOs – Jorge Balbis

Africa: LA – Jean Pierre Elong Mbassi + CSOs – Christine Andela

Asia: LA – Anwar Hussain + CSOs – Aroma Dutta

ENP: LA – Roger Ashi + CSO – Leyla Yunus

EU Platforms: LA – Platforma + CSO – ITUC and ENOP + EC

From the
Interim PFD
Working Group...

...to the PFD
Task Force

Composition of the PFD Task Force

The Task Force is composed of a **maximum of 15 participants**:

- 2 representatives (CSO and LA) per region (Africa, Asia, ENP, Latin America)
- 2 representatives (CSO and LA) of European Platforms
- 2 representatives (CSO and LA) from the global level
- Staff from the CSO/LA Unit at EuropeAid.

The two co-chairs of the PFD are selected among task Force Members. The Task Force members have a two-year mandate.

Time to continue getting to know each other and discuss about the PFD Task fore mandate

Meeting Rooms for Regional discussions 18/06 12:20-13:00

- Africa: Excelsior (Plenary) with interpretation
- Asia and Pacific: MEC Audi 1 (Mec Floor)
- Latin America: Rubinstein (Ground Floor)
- European Neighbourhood East and South: share room Bourgmaster (Floor 2)
- European platforms Excelsior (Plenary)
- Global platforms: any of the aforementioned rooms