[image: image1.jpg]Rt . Civil Society Facility
~ }r European Commission
* x X Pegple 2 People

DG Enlargement

	The work of civil society in the field of HIV prevention

	

	P2P study tour 44141

	

	Brussels,

	22 – 25 February 2011

	

	

	Meeting venues:

	To be confirmed.

	

	For more information on the People 2 People Programme, please go to: http://taiex.ec.europa.eu/P2P-Programme/P2PLeaflet_EN.pdf
To download presentations of this event, please go to:
http://ec.europa.eu/enlargement/taiex
click on "Library" and select this study tour.

AIM OF THE EVENT:

The P2P Programme intends to offer to civil society organisations from the beneficiaries the possibility to visit EU institutions, as well as relevant EU platform organisations, or whenever relevant for the topic of the study tours, also other European, international or national organisations, in order to familiarise themselves with EU structures, policy making process, programmes, policies and best practices.

The aim of this study tour is to give participants the opportunity to familiarise themselves with the EU policies and programmes related to HIV prevention, as well as to offer them exchange and networking opportunities among themselves and with other European-level civil society organisations active in this field. National and, if possible, regional examples of actions in this field could also be presented to the participants.

The study tour is open for the participation of several representatives (up to four per beneficiary) from each of the candidate countries and potential candidates to EU accession. Participants will represent mainly CSOs active or interested in HIV prevention.

	Day 1: Tuesday 22 February 2011

	

	Chair: to be confirmed

	

	09:00
	Arrival and registration of participants. Distribution of welcome packages.

	09:30
	Welcome note: introduction on the purpose of the People 2 People Programme (P2P)

A representative of the People 2 People Programme, Unit D2 - Institution Building, DG Enlargement, European Commission (tbc)

	09:45
	Round of table/Ice-breaking: brief verbal presentation, accompanied by materials if available, max. 3 minutes per participant.
· Self-introduction by participants
· The work of the organisations represented

	10:45
	Coffee break

	11:15
	Workshop/Exchange of experience (instructions to be given by the chair):

The situation of HIV prevention in the Western Balkans, Turkey and Iceland:

· Positive evolutions over the last 10 years;

· Critical issues to be addressed.

	12:30
	Lunch break

	14:00
	The EU institutions and decision-making process

A Member of the Legal Service, European Commission (tbc)

	14:30
	Questions and answers

	15:15
	Coffee break

	15:45
	European Commission support to civil society in candidate countries and potential candidates: The Civil Society Facility (CSF)

Mr Henk Visser, Programme Manager, Unit D3 – Regional Programmes, DG Enlargement, European Commission (tbc)

	16:15
	Questions and answers

	17:00
	End of the first day

	Day 2: Wednesday 23 February 2011

	

	Chair: to be confirmed

	

	09:15
	Arrival of participants

	09:30
	The role of the EU in combating HIV/AIDS
A representative of the Directorate General for Health and Consumer Protection, European Commission (tbc)

	10:00
	Questions and answers

	10:45
	Coffee break

	11:15
	The follow-up of the Dublin Declaration: latest findings and conclusions
A representative of the European Centre for Disease Prevention and Control (tbc)

	11:45
	Questions and answers

	12:30
	Lunch break

	14:00
	The work of AIDS Action Europe
A representative of AIDS Action Europe (tbc)

	14:15
	The work of the European AIDS Treatment Group
A representative of the European AIDS Treatment Group (tbc)

	14:30
	Questions and answers

	15:00
	Coffee break

	15:30
	Panel discussion on the role and added value of the EU Civil Society Forum on HIV/AIDS
A representative of AIDS Action Europe (tbc)
A representative of the European AIDS Treatment Group (tbc)

A representative of the Directorate General for Health and Consumer Protection, European Commission (tbc)

	17:00
	End of the second day

	Day 3: Thursday 24 February 2011

	

Chair: to be confirmed
	09:15
	Arrival of the participants

	09:30
	Presentation of a project: “Highly active prevention: scale up HIV/AIDS/STI prevention, diagnostic and therapy across sectors and borders in CEE and SEE (BORDERNETwork)”
Speaker to be confirmed

	10:00
	Questions and answers

	10:45
	Coffee break

	11:15
	Presentation of a project: “Improving access to HIV/TB testing for marginalized groups (Imp.Ac.T)”

Speaker to be confirmed

	11:45
	Questions and answers

	12:30
	Lunch break

Venue: European Parliament, Paul Henri Spaak Building,

Rue Wiertz / Wiertzstraat 60, Brussels
	14:15
	Arrival and registration of participants at the visitor's entrance

	14:30
	· An introduction to the European Parliament

· The work of the EP regarding HIV/AIDS
A representative of the Visits and Seminars Unit, European Parliament (tbc)

	16:00
	Departure to DG Enlargement

Venue: Charlemagne Building, Rue de la Loi/ Wetstraat 170
	16:30
	Meeting of each national delegation with the relevant Desk Officer within DG Enlargement (European Commission)

	ca.

17:30
	End of the third day

	Day 4: Friday 25 February 2011

	

	Chair: to be confirmed

	

	09:15
	Arrival of participants

	09:30
	NGOs active in Belgium: the example of Sida’sos
A representative of Sida’sos (tbc)

	09:45
	Questions and answers

	10:15
	NGOs active in Belgium: the example of Sensoa
A representative of Sensoa (tbc)

	10:30
	Questions and answers

	11:00
	Coffee break

	11:30
	Feedback and evaluation session

	12:30
	End of the study tour

	This meeting is being organised by
the People 2 People Programme (P2P), Civil Society Facility, DG Enlargement,
in the organisational framework of the

	Technical Assistance Information Exchange Instrument - TAIEX

	of the European Commission

	CHAR 03/149, B - 1049 Brussels
Telephone: +32-2-298 11 59, Fax: +32-2-296 76 94

	

	Web sites: http://taiex.ec.europa.eu/
http://taiex.ec.europa.eu/services/services.htm

 Leaflet: http://taiex.ec.europa.eu/P2P-Programme/P2PLeaflet_EN.pdf

	P2P 44141
	3/6

