8th KSC Steering Committee meeting
Mexico City (7-9 September 2016)
Agenda Item No. 27
Discussions with Working Groups and Task Forces of KSC on preparedness for the XXII INCOSAI in December 2016
The XXII INCOSAI will be held at Abu Dhabi, United Arab Emirates from 5-11 December 2016. The INCOSAI will hold three general plenary sessions, besides the 68th and 69th meetings of the INTOSAI Governing Board. 
SAI-UAE (host of the XXII INCOSAI) has also made arrangements for the booths and seminars during the XXII INCOSAI. We had already forwarded a communication from SAI-UAE to all chairs of the Working Groups and Task Forces of KSC.
Points for discussions:
I. Booths & Seminars
(i) Working Groups and Task Forces of KSC who are planning to set up booth or organize seminar;
(ii) How the Working Groups and Task Forces of KSC will run the booths/seminars during the INCOSAI;
(iii) Should there be a single booth for the KSC with support of all the WGs and TFs and with earmarked space within the KSC booth for the WGs and TFs?
(iv) Is any outputs like (ISSAIs, brochure, other documents) planned to be printed and shared?
(v) Is there a plan to run static video/audio clips at the booths?
(vi) How can we popularize the Community Portal at the booth?
(vii) Are outputs/videos/audios planned to be produced in all five INTOSAI languages?

II. Reporting at the INTOSAI GB and INCOSAI

There is a possibility for the Working Group and Task force Chairs to report at the INTOSAI GB and INCOSAI. As KSC has nine WGs and Task force, if each WG and TF reports separately it becomes a long drawn process.
(i) Can we agree that the WG & TF Chairs will report only at INCOSAI? The KSC Chair can then report on behalf of all WGs and TFs at the INTOSAI GB.
(ii) Given the short time available for reporting, should we agree on 3-5 minute timeframe for each WG and TF to report at INCOSAI?
(iii) [bookmark: _GoBack]Could we agree on a common template for reporting? This could cover
(a) Achievement/activities of last three years
(b) ISSAIs/INTOSAI GOVs developed/revised
(c) Other INTOSAI documents developed
(d) Work Plan for 2017-19

Page 1 of 2

