

Regional Initiatives and Connections with LenCD

Africa, Asia and Latin America

Workshop Objectives

1. Identify opportunities to strengthen learning on CD in and between Africa, Asia and Latin America
2. Recommend specific actions to be taken by LenCD and its partners to:
 - strengthen learning on CD in and between the regions; and
 - build upon ongoing initiatives.

Process

Part One: Past, ongoing or proposed initiatives on priority areas of CD.

- Share highlights on initiatives at national, sub-regional and regional levels
- An example from Africa: The Civil Society-Government Interface Capacities initiative

Process

Part Two: Platforms for regional and cross-regional learning on CD.

- Africa Platform on Development Effectiveness
- Reality of Aid, Asia
- The Preval Platform

Process

Part Three: Next steps for regional and cross-regional initiatives.

- How do we build and connect the initiatives?
- What can be the specific entry points and actions for LenCD?

Post-Workshop:

- *Further discussion and planning on Friday (lunch time) and Saturday (morning).*

Issues to Consider

- 12-month timeline before and after Busan.
- Making the connection with policy intent and practice.
- Complementarity of direct and virtual exchange.
- Diversity of actors and initiatives.
- Funding.