DRAFT AGENDA: The Bridge to South Korea

June 21 – 22, 2010

The International Room,

International Living Learning Centre

Ryerson University
240 Jarvis Street
Toronto, Ontario
Hosted by the Halifax Initiative Coalition in collaboration with

National, Regional and International Networks

With financial support from the Canadian Council for International Co-operation, 

Charles Stewart Mott Foundation, the Heinrich Boell Foundation, and 

the Public Service Alliance of Canada 

In-kind support from the Global Call to Action Against Poverty 

DAY ONE – June 21, 2010
International Room, International Living Learning Centre

9:00 am – 9:30 am
Introductions and Welcome 


Gauri Sreenivasan, CCIC

9:30 am – 9:45 am
Review of Objectives and Process 

Facilitator: Fraser Reilly-King, Halifax Initiative


Part 1 – Setting goals and outcomes based on shared visions

Part 2 – Mapping national realities and priorities


Part 3 – Issues and learning – overview of issues

Part 4 – Steps for moving forward 

Part 5 – Planning for South Korea and beyond

9:45 am – 11:15 am
1. Define strategic civil society goals and desired outcomes for organizing around the G20 

Facilitator: Sarah Anderson, Institute for Policy Studies

BROADER G20 ISSUES: questions 1 – 4

Discussion of global governance and the G20, its structure and its mandate.

How do we engage with the G20 (while not legitimizing it!) on process and substance? Are we looking to the G20 to expand or retain its size and focus? What emphasis do we place on the G20 relative to other institutions? 

Summary of discussions and elaboration of draft goals and desired outcomes
What do we want to achieve with respect to the G20 in terms of process for engaging, organizing around the G20, issues on which we engage, at a national level and international level. 
11:15 am – 11:45 am

COFFEE BREAK

11:45 am – 1:00 pm
2. a) Strategic Analysis of G20 and G20 Agenda – regional and national mapping with respect to the G20

Facilitator: Njoki Njehu, Daughters of Mumbi and Africa Jubilee South (tbc)

MAPPING WITH RESPECT TO THE G20: questions 1 – 2
What are the major organizations and networks working on these issues in your country? What are the major concerns, considerations and challenges from a regional or national perspective vis-à-vis the G20? How do you see groups engaging with your government? What are the key areas of focus for groups nationally (as they relate to the G20 agenda)? What is the political environment for change? 
1:00 pm – 2:00 pm
LUNCH

2:00 pm – 3:30 pm
1. a) Strategic Analysis of G20 and G20 Agenda continued


Facilitator: Tanya Dawkins, Social Watch & Global-Local Links Project

3:30 – 4:00 
COFFEE BREAK

4:00 pm – 6:00 pm
Learning + Strategy Session #1: Framework for sustainable pro-poor economic growth

Facilitator: Soren Ambrose, ActionAid International

(Components could include the Framework for Strong Sustainable and Balanced growth, transition to a green economy, jobs pact, IMF oversight of national economies, governance of the MDBs, Doha)
· Overview of the issues – what are the principal components of this package? What has the G-20 done to date? Where are the key opportunities for change? (Peter Chowla, Bretton Woods Project) (30 mins) 
· Questions of clarification (15 mins)
· Input from others on priority issues, strategic opportunities and divisions within the G20 – (45 mins) 

· Among the priorities identified, who are the key resource people, researchers and networks we need to reach out to, and the fora in which we need to engage (to help build our capacity) (30 mins)

7:30 pm
Dinner out

DAY TWO 

International Room, International Living Learning Centre, Ryerson University, 24 Jarvis Street
9:00 am – 12:00 pm 
Learning + Strategy Session #2: Private Finance

Facilitator: Kel Currah, G8 G20 Working Group / What World
(Components of this package could include: financial sector regulation and reform (bank capital requirements, bank supervision, hedge fund monitoring, register and supervise credit rating agencies and OTC derivatives, securitization of assets), recouping the costs of bailouts, tax havens, financial supervision of the global economy)
· Overview of the issues – what are the principal components of this package of issues? What has the G-20 done to date on it? Where are the key opportunities for change? (Aniket Bhushan, The North-South Institute) (30 mins) 
· Questions of clarification (15 mins)
· Input from others on priority issues, strategic opportunities and divisions within the G20 – (45 minutes) 

10:30 am – 11:00 am

COFFEE BREAK
11:00 am – 12:00 pm 
Learning + Strategy Session #2: Private Finance (cont.)
· Further input from others on priority issues, strategic opportunities and divisions within the G20 – (30 mins) 

· Among the priorities identified, who are the key resource people, researchers and networks we need to reach out to and the fora in which we need to engage (to help build our capacity) (30 mins)
12:00 pm – 1:00 pm
LUNCH

1:00 pm – 2:30 pm 
Moving forward: Next step Korea

Facilitator: Binny Buchori, Perkumpulan Prakarsa


BUILDING A BRIDGE TO SOUTH KOREA: question 1
· Sharing of experiences and best practices from;

· United Kingdom (Peter Chowla – 10 mins)

· United States (Sarah Anderson – 10 mins)

· Canada (Fraser Reilly-King; Dennis Howlett 10 mins)

· Update on processes and events in South Korea – June 18th meeting; Civil G20; November (Changgeun Lee; Jiyoung Hong, Seonghoon Lee - 30 mins)

2:30 pm – 3:00 pm 

COFFEE BREAK

3:00 pm – 4:30 pm 
Moving forward: Next step Korea

Facilitator: Fraser Reilly-King, Halifax Initiative

· Overview of July meeting – what is planned, what is needed (Hyekyeung Cho - 15 mins) 

· Overview of what is planned in France in 2011 (Nathalie Dupont, Alexis Anagnan – 15 mins) 
· Needs assessment for SK: How can civil society groups contribute towards the civil society G20 summit process in South Korea? (1 hour)

4:30 pm – 5:00 pm 
Summary and wrap up – key messages for Toronto 


Facilitator: Fraser Reilly-King, Halifax Initiative Coalition
7:00 until late!


Dinner and dancing!
