
Development Partners Working Group on
Local Governance and Decentralization

International Development Partner Harmonisation for
Enhanced Aid Effectiveness

ALIGNMENT STRATEGIES IN THE FIELD OF
DECENTRALISATION AND LOCAL GOVERNANCE

Country Study of Practices and Experiences

BENIN

Draft Report
October 2007
Susanne Hesselbarth

Alignment Strategies: Country Study Benin

TABLE OF CONTENTS

EXECUTIVE SUMMARY...I
I. INTRODUCTION...1
II. BACKGROUND TO THE DECENTRALISATION PROCESS2
II.1 MILESTONES OF DECENTRALISATION AND LOCAL SELF-GOVERNANCE IN BENIN...............2
II.2 COHERENCE OF NATIONAL DEVELOPMENT STRATEGIES ..5
II.3 KEY ISSUES FOR DECENTRALISATION AND LOCAL GOVERNANCE....................................6
II.4 DP SUPPORT TO DECENTRALISATION ...9
III. PRACTICE OF AID HARMONISATION AND EFFECTIVENESS........................13
III.1 MANAGEMENT OF THE DECENTRALISATION PROCESS ...13
III.2 DEVELOPMENT PARTNER COORDINATION MECHANISMS ...15
III.3 ALIGNMENT OF DP SUPPORT TO COUNTRY STRATEGIES...17
III.4 SUPPORT MODALITIES FOR DPS ..19
IV. LESSONS LEARNED AND PERSPECTIVES ...22

Alignment Strategies: Country Study Benin

Acronyms and Abbreviations

ADECOI Project d’Appui au Développement Communal et aux Initiatives Locales
dans le Bourgou

AFD Agence Française de Développement
ANCB Association National des Communes du Bénin
BMZ German Ministry for Economic Cooperation and Development
Danida Danish International Development Agency
DED Deutscher Entwicklungsdienst
DGAT Direction Générale de l’Administration Territoriale
DP Development Partner
EDF European Development Fund
EU European Union
FADEC Fonds d’Appui au Développement des Communes
FIVIS Fonds d’Investissement
GTZ Gesellschaft für Technische Zusammenarbeit
JAS Joint Assistance Strategy
KfW KfW Development Bank
MCA Millenium Challenge Account
MCL Maison des Collectivités Locales
MD Mission de la Décentralisation
MDGLAAT Ministère de la Décentralisation, de la Gouvernance Locale, de

l’Administration et de l’Aménagement du Territoire
MISPCL Ministère de l’Intérieur, de la Securité Publique et des Collectivités Locales
PAACO Projet d’Appui à l’Agglomeration de Cotonou
PACTE Programme d’Appui aux Collectivités Locales
PAD Programme d’Appui à la Décentralisation
PADDAT Project d’Appui à la Décentralisation, Déconcentration et à l’Aménagement du

Territoire
PDDC Programme d’appui à la Décentralisation et au Développement Communal
PDC Plan de Développement Communal
PDL Projet d’Appui au Développement Communal
PGDP Programme Gouvernance et Droit de la Personne
PGUD Projet de Gestion Urbaine Décentralisée
PNDCC Projet National de Développement Conduit par les Communes
PONADEC Politique National de Décentralisation / Déconcentration du Bénin
PRSP Poverty Reduction Strategy Paper
RAT Reforme de l’Administration Territoriale
SCRP Stratégie de Croissance pour la Réduction de la Pauvrété
TA Technical Assistance
UNCDF: United Nations Capital Development Fund
UNDP United Nationals Development Programme
VAT Value Added Tax

Alignment Strategies: Country Study Benin I

EXECUTIVE SUMMARY
A. Country Background
Decentralisation is still a relatively recent development in Benin. The 1990 constitution clearly
provides for local self-government; however a lengthy process for the elaboration of the legal
and political framework and several postponements of the first local elections resulted in the
decentralised local governments only being established in early 2003.
The government of Benin has engaged in the process of elaborating various policies and
strategies for national development that including reference to decentralisation and local
governance. The second generation PRSP (Stratégie de Croissance pour la Réduction de la
Pauvrété) elaborated in 2007 clearly recognises the role of local governments in poverty re-
duction. Two of the five interrelated pillars of the poverty reduction strategy put forward the
implementation of decentralisation reform as a core element, namely the pillars ‘Promotion of
good governance’ and ‘Balanced and sustainable development of the national territory’. The
programme for support decentralisation and deconcentration and the national programme for
the territorial development are explicitly included in the PRSP as means of implementation.
The vision of the government of Benin with regard to local government is spelled out in the
draft strategy document which is based on the reform of the administration of the territory
with its two dimensions of i) decentralisation targeting the establishment of local self-
governments and ii) deconcentration targeting the creation of a capable administration in the
regions. The decentralisation has divided the country into 77 local government (communes
and municipalities) which have the responsibility for primary education, the peripheral health
centres, rural water supply, rural roads and natural resource management.
Whereas in the early years of decentralisation, government accorded high priority to advanc-
ing the reforms on different levels, the later years in power of the last government saw a de-
creasing commitment and ownership of the process. No progress could be achieved regard-
ing the approval of the decentralisation strategy and the effective transfer of resources and
competences.
Major constraints for effective local government and local governance that will need to be
addressed over the next years are the lack of a political leadership for the reforms and de-
centralisation and the lack of a comprehensive strategy for the implementation of the re-
forms. Currently, the elaboration of a decentralisation policy has already been initiated; how-
ever the elaboration not only of the policy but of a comprehensive action plan will take time.
Although support for decentralisation and local governance has focused on the elected local
government structures, lack of capacity with regard to technical, organisation and human re-
source issues are still widespread. The second element of the national strategy focusing on
the strengthening of the deconcentrated structured has received considerably less support
over the last years and the situation is even more precarious. Due to the lack of a clear vision
from government on deconcentration and particular related to the mandate of the deconcen-
trated technical structures, most sector ministries have not advanced the creation and
strengthening of their respective sub-structures. Generally the deconcentrated structures are
not in a position to assume the advisory role for elected local governments assigned to them
by the overall legal and political framework. The negative consequences of the lack of capac-
ity at the local government level are thus made even increased.
The progress with regard to fiscal decentralisation has not been strong; however a recent
initiative for creating a uniform national transfer mechanism for local governments (FADEC)
provides an opportunity to increase the transfer of both central government and external
funding to the local level. However, in order to build up a functioning intergovernmental fiscal
system, issues such as local revenue raising and recurrent transfers will also need to be ad-
dressed.

Alignment Strategies: Country Study Benin II

B. Findings
Management of the Decentralisation Process
The responsibility for managing the decentralisation process was for the last years situated
at the Ministry for the Interior, Public Security and Local Authorities (MISPCL - Ministère de
l’Intérieur de la Sécurité Publique et des Collectivités Locales). Several institutions from
within the Ministry or linked to the MISPCL were involved in promoting decentralisation and
local government reforms, however the roles were not sufficiently clearly spelt out provoking
overlap and conflicting interests. The situation was made even more difficult because none of
the core institutions disposed of sufficient human and financial capacities to effectively as-
sume the responsibilities assigned to them.
However, the reorganisation of the government in early 2007, which lead to the creation,
among others - of the new Ministry for Decentralisation (Ministère de la Décentralisation, de
la Gouvernance Locale, de l’Administration et de l’Aménagement Territoriale - MDGLAAT),
changed the institutional set-up for successfully implementing the decentralisation reforms.
Not only the appointment of a minister with broad experience of the matter and the internal
restructuring of the Ministry with the objective of clearly defining the roles of the different sub-
structures and bringing capacities in line with the mandate have already changed the political
climate and increased the ownership for advancing the decentralisation reforms. Initiatives
have already been undertaken to elaborate a decentralisation policy to spell out govern-
ments’ vision and provide a clear framework for the implementation of the reforms.
The new president clearly put the reforms high on the political agenda which will also facili-
tate the recognition of decentralisation as a transversal issue across government and into
sector ministries. However, continuous high-level political support will be essential to ensure
that the difficult reform issues linked to decentralisation are not sidelined by reluctant sector
and line ministries. The Ministry for Administrative and Institutional Reforms as well as the
steering committee for the implementation of the poverty reduction strategy may have a role
in ensuring coherence between the different public sector reforms, but will also need clear
orientation from the highest level.
DP Coordination Mechanism
The coordination mechanism between the government and development partners was set up
in 1998 in the context of the first support programmes for decentralisation. The main objec-
tive of the technical group for decentralisation was to improve the exchange of information
between government and DPs on support projects and programmes as well as to facilitate
the political dialogue on decentralisation and local governance.
Since the creation of the group, the leadership has been ensured by the EU delegation. De-
spite numerous initiatives from the DPs for promoting government leadership of the technical
group, the respective changes in the set-up have not yet been achieved. However, the par-
ticipation of government representatives in the group has changes considerably over the
years. In the early years, the Ministry in charge of decentralisation (formerly the MISPCL)
was actively participating in the technical group on decentralisation, namely through the rep-
resentatives from the Mission de la Décentralisation.
With the progressive shift of the leadership role for decentralisation within the Ministry from
the Mission de la Décentralisation (MD) to the Direction General de l’Administration Territori-
ale (DGAT), the participation of government representatives and their engagements in the
discussions with the DPs declined. The political dialogue between the DPs and the represen-
tatives of government as well as the discussion of specific issues related to the decentralisa-
tion process was well established in the early years of the technical group, but suffered a set-
back in the last years due to the lack of government commitment to the process. Recently
however, with the changes in government after the 2006 elections, decentralisation has been
put back as a priority on the political agenda and the new Ministry (MDGLAAT) shows a clear

Alignment Strategies: Country Study Benin III

commitment to reviving the coordination mechanism. Since mid 2007, the DGAT has effec-
tively assumed leadership over the group.
The meetings schedule of the technical group consists of regular bi-monthly meetings as well
as additional ad-hoc meetings contingent upon the need to discuss specific issues (project or
programme preparation and evaluation missions, specific issues, etc.). With the recent as-
sumption of the leadership of the coordination mechanisms by the Government, core issues
for the decentralisation process have been discussed, including the FADEC, the evaluation
of the first generation of local development plans as well as the terms for the formulation of a
national decentralisation policy.
The technical group on decentralisation is considered to be very active and it has a strong
record with regard to exchange of information between the different DPs engaged in support-
ing decentralisation. The political dialogue with the government as well as the discussion of
specific issues related to the decentralisation process were important function in the early
years, however, for the reasons explained above, are at the moment no longer dealt with in
the group. The DPs furthermore engaged in a process of presenting their new project and
programme concepts to the group in view of strengthened complementarities of the interven-
tions and harmonisation of modalities. However, this process proves to be lengthy and diffi-
cult due to the institutional constraints of the different DPs and the diverging intervention mo-
dalities and objectives.
For the last years, the lack of commitment from government was considered to be the most
important shortcoming with regard to functioning of the group. A strong leadership by the
government is expected to facilitate the harmonisation and coordination process by providing
a clear orientation in case of diverging DPs positions and by strengthening the argument for
decentralisation in the discussions with sector representatives.
In addition to the exchange of information and the cooperation in the context of the formal
coordination mechanism of the technical group on decentralisation, different DPs pursue a
close cooperation among smaller groups, i.e. the German and French cooperation jointly
support the DGAT of the Ministry for Decentralisation.
The setting up of a coordination mechanism bringing together government and DPs for dia-
logue on specific thematic and sectoral issues was an objective of the first PRSP in Benin.
Following an initiative of several DPs, several thematic and sectoral groups were created and
one group of the Head of Missions established. However, due to insufficient commitment
from government’s side, the terms of reference, their mode of operation and the linkages
were never really formalized. Therefore, in early 2007, an initiative was launched to review
the current set-up and to elaborate a new structure for coordination mechanism based on the
proposals put forth by government in the context of the elaboration of the second PRSP and
in line with the principles of the Paris Declaration. This initiative covers both the structure and
mandate for the thematic and sectoral groups as well as their mode of operation and interac-
tion with the high-level head of missions group. The draft proposal for the set-up of the coor-
dination mechanism stipulates co-leadership of the groups by a government representative
from the lead ministry for the issue under consideration together with a DP representative
thus addressing one of the major constraints experienced by the technical group on decen-
tralisation over the last years.
Alignment of DP support to country strategies
Although the overall legal and political framework for decentralisation is in place, the lack of
an approved decentralisation strategy has had important implications for the degree of
alignment of DP support to country strategies. On an overall level, DP support is aligned to
the national development objectives as defined by the poverty reduction strategy (PRSP).
However, the lack of a detailed programme for implementation the decentralisation reforms
provoked the development of different support project / programmes following more the indi-

Alignment Strategies: Country Study Benin IV

vidual DP support logic and procedures than being built on the new or not sufficiently devel-
oped country strategies and procedures.
However, with the first generation of project / programmes coming to an end, the commit-
ment of the DPs to the principles of the Paris Declaration and the renewed dynamic for the
decentralisation reforms brought about by the change in government, the perspectives for
alignment of DP support to country strategies and procedures have improved. The elabora-
tion of a decentralisation policy with a detailed programme of action, but also the develop-
ment of a uniform national funding mechanisms and the evaluation of best practices regard-
ing the elaboration of local development plans will provide a framework conducive for align-
ment. A number of DPs have engaged in the process of preparing new support initiatives for
decentralisation and local governance and these second generation programmes are clearly
more aligned to country strategies and procedures than their predecessors.
Modalities of DP support
The first generation of projects and programmes supporting decentralisation and local gov-
ernance in Benin is characterized by a large variety of modalities, regarding funding mecha-
nisms, governance structures, approaches to capacity building, training, etc. The focus of the
different DP-support programmes on one or two regions of the country (regionalisation of DP
support) led to the development and implementation of programme specific approaches in
the different regions. This variety can be considered as a rich pool of experiences, however
there is urgent need for harmonising the modalities since overlap and conflicting interven-
tions could not be prevented. The co-existence of diverse supply-driven capacity building and
training programmes for local governments calls for rationalisation and consolidation to break
with the current practice of local governments accepting to participate in numerous training
not necessarily related to their key capacity deficits in order to enjoy the training benefits. A
second example are the different set-ups of the capacity building through local advisers be-
ing support by the different programmes, ranging from specialised integrated advisors to
teams of consultants providing advise on demand.
However, the recognition of the specific challenges related to the diversity of aid modalities
being implemented in the same regions has brought about local coordination mechanisms.
The regional forum bringing together both DPs as well as local government representatives
and deconcentrated sector institutions has provided a platform for identifying the interven-
tions proposed and supported by the different programmes and for better coordinating the
activities. The positive experience of this local level coordination has been replicated in other
regions and up-scaled to the national level.
With regard to the funding modalities, the large variety in mechanisms currently being ap-
plied by the different projects and programmes have been analysed in the preparation of a
uniform national funding mechanisms, the FADEC. The concept for the FADEC is still under
preparation, however, once the system will have been set, it provides as a building block for
harmonising the currently diverging modalities.

C. Lessons learned and perspectives
The following lessons learned and perspectives have been derived from the analysis of the
situation in Benin with regard to harmonisation and alignment of DP support in the field of
decentralisation and local governance:
• Recognition of decentralisation as a cross-cutting issue essential for success of

reforms: Despite the fact that decentralisation has been recognized as a transversal
element for poverty reduction in the current PRSP, there is urgent need to integrate the
principles of local self government into specific strategies and policies, in particular the
sector policies, and to strengthen coherence between the different national strategies and
policies, but also between the programmes for implementing the PRSP. The establish-
ment of spearheads for decentralisation in the different ministries can be considered as a
promising approach in this respect.

Alignment Strategies: Country Study Benin V

• High-level political support essential for coherence between decentralisation and
other public sector reforms: Even if decentralisation has been recognized in the overall
national strategies as across-cutting issue, the transfer of responsibilities and resources
from the central to the local level is often only hesitantly promoted by the sector minis-
tries, but also by the ministries responsible for public finance and public service admini-
stration. High-level political support is essential for ensuring that decentralisation is rec-
ognized as a priority on the political agenda not only by the respective ministry, but
across government. The establishment of a high-level political steering committee for the
reforms (decentralisation and deconcentration) could facilitate the process.

• Elaboration of decentralisation policy as a precondition for strengthened align-
ment: The elaboration of a comprehensive decentralisation policy will provide the neces-
sary foundation for the DPs to base their support on. However, the policy will have to be
translated into a detailed action plan / reform programme with clear orientations regarding
the specific activities, responsibilities and time frames. By providing a framework into
which the different DP support project / programmes initiatives can be integrated, the de-
velopment of an action plan will facilitate harmonisation and alignment and provide the
starting point for developing a comprehensive support programme for decentralisation in-
tegrating the ‘national uniform building blocks’ such as funding mechanism FADEC but
also national procedures and systems for capacity building.

• Review of current DP coordination mechanism as an opportunity for increasing
government ownership and strengthen vertical and horizontal linkages: In order to
make DP coordination more effective, the proposal for restructuring the dialogue mecha-
nism between government and DPs stresses the need for government leadership (to-
gether with DP representatives). Likewise is the link between specific thematic and sector
issues and the macro-level reforms reflected in the proposal (vertical linkages with the
high level head of mission group). However, more attention needs to be paid to the
strengthening of the horizontal linkages, i.e. the dialogue between the technical group on
decentralisation and the sector groups in order to address the challenges for the decen-
tralisation process in a comprehensive way.

• Evaluation of best practices as input for development and/or improvement of uni-
form national systems: The variety of different project and programme concepts and in-
terventions logics supported during the first years of decentralisation in Benin provides a
rich experiences from which best practices for future interventions and the development
of uniform systems and procedures can be derived. The recent initiative to evaluate the
current practices with regard to the elaboration of the local development plans and to
draw conclusions from the findings to improve the respective national manual can be
cited as a good example; another being the up-scaling of the experiences with the re-
gional coordination fora.

• Harmonisation of funding flows within uniform national transfer mechanism: The
development of the national mechanism FADEC which will provide funding for infrastruc-
ture investments to the local governments as well as the commitment of the government
and several DPs to channel their funding through the FADEC will be a key step forward in
the process of harmonisation. A core challenge over the next years will be to achieve a
broad integration of national and external funding for local governments into the FADEC
in view of the risk that the persistence of parallel mechanism (either for specific poverty
targeting or sectoral funding mechanisms) can undermine the effective functioning of the
FADEC.

• Flexibility in project / programme design to integrate new national systems and
procedures during implementation: The divergence in commitment and programme
cycles makes it difficult to provide full support to new national systems from their start
and to integrate new national procedures if funding provided by DPs is committed to pro-
gramme / project approaches with specific procedures. In view of the upcoming estab-
lishment of the FADEC, some new programme and projects have already incorporated

Alignment Strategies: Country Study Benin VI

the channelling of funds through the FADEC as soon as it becomes operational thus
minimizing the risk of undermining the FADEC by the persistence of parallel funding
streams.

Alignment Strategies: Country Study Benin 1

I. Introduction
This report has been prepared as part of a study commissioned by the Development Part-
ners Informal Working Group on Local Governance and Decentralisation and sponsored by
the German Ministry for Economic Cooperation and Development (BMZ) and the Danish In-
ternational Development Agency (Danida). The objective of the overall study is to provide
detailed insight into current practices in view of proposing common good practices / guide-
lines for Development Partners (DP) support to decentralisation and local governance that
will enhance aid effectiveness. To that effect, country practices and experiences with regard
to harmonisation and alignment strategies in the field of decentralisation and local govern-
ance were analysed in four selected countries: Tanzania, Benin, Nepal and Nicaragua. The
terms of reference for the review study including the countries studies is annexed to the main
report. The main report with the lessons learned and perspectives derived from the country
studies will be presented at a workshop of the Development Partners Group in Berlin in Sep-
tember 17th and 18th, 2007.
The country studies were carried out using the analytical framework with the four thematic
issues presented in the conceptual framework for the study. The four issues address those
aspects and dimensions of the decentralisation process in the partner countries that are in-
herently related to alignment and harmonisation of DP support to the reform process:
• (i) management of the decentralisation process,
• (ii) DP coordination mechanisms,
• (iii) alignment of DP support to country strategies and
• (iv) the modalities of DP support.
The country study in Benin was carried out from July 1 to 13th, 2007. The findings and con-
clusions presented in the report are based on a documentary study and the interviews con-
ducted with representatives of government, development partners and civil society (List of
persons met included as Annex 1). The mission benefited greatly from two meetings with the
technical group on decentralisation. An initial meeting was held on Monday, July 2nd, 2007 to
present the objectives of the study and to receive detailed guidance with regard to ongoing
developments in the field of decentralisation relevant for the study purpose. A debriefing held
on Wednesday, July 11th, 2007 provided the opportunity for the consultant to present the pre-
liminary findings (Annex 2) and discuss the lessons learned and perspectives with both gov-
ernment and DP representatives.
The mission was greatly facilitated by the Ms. Catherine Pravin, chair of the technical group
on decentralisation, and Mr. Helmut Burmeister, deputy chair of the technical group, and their
respective teams. We take the opportunity to express our gratitude to all persons who made
themselves available for interviews and participated in the discussions.

Alignment Strategies: Country Study Benin 2

II. BACKGROUND TO THE DECENTRALISATION PROCESS
II.1 Milestones of decentralisation and local self-governance in Benin
Decentralisation is still a relatively recent development in Benin. The decision to opt for de-
centralised local governments was taken during the National Conference in 1990 and the re-
sulting New Constitution (1990) clearly provides for local self-government. The development
of the legal and political framework was undertaken in the following years and the decentrali-
sation laws were finally approved in 1999. The effective implementation of decentralisation
started in December 2002 when elections were organized and communal councils subse-
quently established in February 2003.
System of local self-governance and deconcentration
The main decentralisation option chosen by the country – as stated in a set of laws adopted
in 1999 – is to create a single level of local governments with autonomy in essential services
delivery and to reinforce a central government structure at the department level that will be
able, in compliance with decentralisation law, to: (i) provide communes with technical sup-
port; and (ii) be the prime focus of interaction between central state and communes.
With the implementation of the decentralisation reforms, the country was divided into 77 local
governments (communes). The decentralisation law 97-029 transferred to communes the
following mandates: communal planning, construction of infrastructure (building / Mainte-
nance of roads, street lighting), environment, hygiene and sanitation (drinking water, waste
management, rainwater), literacy, early childhood and primary education (building, equip-
ment and maintenance of schools), health and social education (building, equipment and
maintenance of public health centres), economic services and investments (building, equip-
ment, and maintenance of markets and abattoirs). The laws furthermore allowed communes
to delegate, obtain assistance, contract out, and sub-contract part of their mandate and di-
rected each commune to elaborate a local development plan (Plan de Développement
Communal - PDC).
Concurrently, the legal framework provided for reforms of the one level of deconcentrated
structures, the departments. The former sub-prefecture level disappeared, now replaced by
the decentralised communes, and the mandate as well as the total number of prefectures at
the departmental level were modified. The decision was taken to increase the number of de-
partments from six to twelve and to develop the prefectures in charge of the departments as
administrative territories into advisory and supervisory structures for the local governments.
According to the laws, the deconcentrated structures (prefect) have a role of supervising the
communes and controlling the legality of their administrative acts as well as an advisory role.
To that effect, the authority of the prefects was reinforced with respect to (i) control of the le-
gality of the communes’ acts; and (ii) coordination of the deconcentrated services’ activities.
They have authority over the departmental budget (i.e. become ‘’ordonnateurs’’ of the State’s
budget), under the control of the Treasury Controller for expenditure of all sectors in their de-
partments. They also approve the development plans of all the communes in their depart-
ments. However, until now, only the six formerly existing prefectures have implemented the
new organisation structure and to a certain extent assumed their new roles and responsibili-
ties, the other six still need to be created.
Within the system of territorial administration in Benin, the department is the level on which
most of the deconcentrated services of the line ministries are located. Some of these decon-
centrated services were already in place before the reforms. (education, health, social pro-
tection, rural development, planning, finances, etc.) However, the promulgation of the decen-
tralisation laws required the line ministries to engage in a process of making their sectoral
strategies as well as set-up coherent with decentralisation. Some ministries have already ini-
tiated the process and strengthened their deconcentrated structures, among them the Minis-
try for Agriculture and the Ministry for Environmental Protection

Alignment Strategies: Country Study Benin 3

CADRE INSTITUTIONNEL DE LA DECENTRALISATION ET DE L’ANCB

ETAT CENTRAL

CIRCONSCRIPTIONS
ADMINISTRATIVES : 12 DEPARTEMENTS Préfets :

Représentants de l’Etat
SERVICES - Alibori - Donga
DECONCENTRES - Atacora - Littoral
DE L’ETAT - Atlantique - Mono

- Borgou - Oueme CONFERENCE
- Collines - Plateau ADMINISTRATIVE
- Couffo - Zou

 CONSEIL
DEPARTEMENTAL

DE CONCERTATION
 ANCB ET DE COORDINATION

ASSOCIATIONS DPTALES

COLLECTIVITES Conseil Communal
(élus)
TERRITORIALES
DECENTRALISEES : 77 COMMUNES Maires
(Personnalité juridique et (Limites territoriales des
autonomie financière) anciennes sous-préfectures)

Conseil d’arrondissement
(élus)

UNITES ADMINISTRATIVES : ARRONDISSEMENTS Chef d’arrondissement
(Sans personnalité juridique Limites territoriales des (adjoint au maire)
ni autonomie financière) anciennes communes)

 Conseil de quartier/village
 (Consultatif)

QUARTIERS/VILLAGES Chef de village ou
 Chef de quartier

CITOYENS
Source : Commission Européenne, Proposition de Financement, Projet d’Appui aux Collectivités Locales

Alignment Strategies: Country Study Benin 4

Strategy for the Reform of the Territorial Administration
Whereas in the early years of decentralisation, government accorded high priority to advanc-
ing the reforms on different levels, the later years in power of the last government saw a de-
creasing commitment and ownership of the process. The completion of the legal and policy
framework for decentralisation and deconcentration with the necessary laws, by-laws and
regulations, the effective transfer of resources and competences as well as the elaboration of
a clear policy and strategy was proceeding only slowly. The lack of core instruments for ef-
fectively implementing and steering the reforms became evident and the Ministry in charge of
decentralisation undertook to elaborate a strategy for the implementation of the reforms.
The vision of the government of Benin with regard to local government is spelled out in the
draft strategy document for the reform of the administration of the territory1 (Reforme de
l’Administration Territoriale – RAT). The draft strategy elaborated in 2006 with support from
different DP provides the framework for the future implementation of the reform process in
Benin with its two dimensions of decentralisation targeting the establishment of local self-
governments and deconcentration targeting the creation of a capable administration in the
regions.
The draft strategy clearly highlights the achievements of the reforms up to date as well as the
persisting constraints and deficits, both regarding the legal and regulatory framework for the
reforms and the effective application of the texts on the ground. There are uncertainties cre-
ated by the interpretation of texts and laws on the powers and prerogatives of the local public
administration, and a lack of a clear institutional framework to support implementation. The
core issues identified in the strategy regarding the legal framework, the organisation and
human resource dimension of the decentralisation and deconcentration process, the institu-
tional set-up as well as the area of fiscal decentralisation are:
• lack of an overall organisation framework for implementation and a concrete action plan,

including human resources strengthening activities and lack of clarity on the framework
for fiscal decentralisation;

• lack of cooperation between key actors (the mayors as head of the local governments,
the prefects and the heads of deconcentrated sector offices);

• lack of a strategy and agenda to increase budget transfers to municipalities and improve
their own revenues; and

• lack of monitoring and evaluation of the progress of the reform.
The strategy proposes specific strategic actions to address the constraints identified as well
as an institutional set-up for managing the implementation of the reforms. However, due to
the presidential election in 2006 and the change in government, the strategy was not taken
forward and approved.
New Policy for Decentralisation / Deconcentration in Benin
The new government has engaged in a process of further defining the framework for decen-
tralisation and local governance in Benin. Since the lack of a national policy for the imple-
mentation of the reform of the administration of the territory (RAT) is considered as one of
the main bottlenecks for effective decentralisation, an initiative has recently been launched
for the formulation of a decentralisation policy (Politique Nationale de Décentralisation / Dé-
concentration du Bénin – PONADEC).
The main objectives of the policy are to provide a coherent and broad framework for the de-
centralisation and deconcentration process that will facilitate the implementation of the re-
forms. To that effect, it is intended that the policy includes orientations and directives for
bringing the sector interventions in line with the principal of territorial administration and thus
making them coherent with local self-governance.

1 Document de Stratégie de mise en Œuvre de la reforme de l’administration territoriale, Projet, Mis-
sion de Décentralisation, Ministère de la Sécurité Publique et des Collectivités Locales, Juillet 2006

Alignment Strategies: Country Study Benin 5

II.2 Coherence of National Development Strategies
The Government of Benin had developed and adopted a first Poverty Reduction Strategy
(PRS) in December 2002 for the period 2003-2005. Within the context of a change in gov-
ernment at the conclusion of the March 2006 Presidential elections, an evaluation of the
2003-2005 PRS was undertaken and the process for the elaboration of the new Strategy ini-
tiated. The Growth and Poverty Reduction Strategy (Stratégie de Croissance pour la Réduc-
tion de la Pauvreté – SCRP) sets out the broad economic and financial orientations for the
2007-2009 period and was approved in April 2007.
The PRSP II is structured around five broad strategic axes, namely (i) growth acceleration,
(ii) infrastructure development, (iii) strengthening human capital, (iv) promotion of good gov-
ernance, and (v) balanced and sustainable development of national territory. The strategy
clearly recognises the key role of local governments in poverty reduction and reference is
made to decentralisation and local governance throughout the document. Two of the five in-
terrelated pillars explicitly put forward the implementation of decentralisation reform as a core
element, namely the pillars (iv) ‘promotion of good governance’ and (v) ‘balanced and sus-
tainable development of national territory’.
The PRSP II explicitly recognises the role of decentralisation and regional planning and de-
velopment for advancing local development and the participation of men and women in local
self-governance. The government commits itself to (i) strengthen to capacities of the decon-
centrated structures and render them functional, (ii) to enhance the coordination of the de-
concentrated sector agencies by the prefect in view of improving synergies and efficiency of
development activities promoted by the state, (iii) to develop the capacities of the deconcen-
trated sector agencies in line with the requirements provided for by the RAT and financial
framework of the government, (iv) to strengthen the human resources of the deconcentrated
structures (prefectures and deconcentrated sector agencies), (v) to make the local govern-
ments more efficient with regard to their mandate for local development including the promo-
tion of local economic development, and (vi) to build capacities at the deconcentrated struc-
tures for assuming their advisory and supervisory role for local governments.
The reform of the territorial administration with its two dimensions of decentralisation and de-
centralisation remains the core strategy for government in the pursuit of the above-
mentioned objectives. The lack of progress in the implementation of the strategy is the rea-
son for Government to envisage a review of the existing legal and regulatory framework and
to proceed to the elaboration of complementary laws and regulations.
Furthermore, the PRSP II stipulates, that each Ministry will be equipped with a strategic plan
for promoting the deconcentration process in order to address the two dimensions of the ter-
ritorial administration in a balanced and efficient way. Likewise, the coordination of local de-
velopment activities at the level of the prefect will be strengthened by the elaboration of de-
partmental multisectoral programmes with a comprehensive, results-oriented departmental
budget and the promotion of the departmental coordination mechanisms (Conférences Ad-
ministratives Départementales and Commissions Départementales de Concentration et de
Coordination). In addition, the lagging transfer of competencies and resources from the cen-
tral to the local level will be addressed through the elaboration and implementation of a de-
tailed and time –bound programme of action.
With the strong commitment of Government to the reform of the territorial administration in
the new PRSP, the overall policy environment for decentralisation and local governance has
been markedly improved. However, the political will needs to be matched by commitment to
translate the concept of local self-governance into all national and sectoral strategies and
policies. The sector ministries are in charge of taking the deconcentration reforms in their re-
spective sectoral set-up forward. So far however, the deconcentration process is constrained
by several factors:

Alignment Strategies: Country Study Benin 6

• The lack of vision and a strategy to implement the reform of the territorial administration
within the sector ministries, in particular with regard to the specific mandates and the divi-
sion of labour between the central and the departmental level.

• The lack of commitment of the sector ministries to transfer certain prerogatives to the de-
concentrated services at departmental level.

• The need to clarify the role of the deconcentrated structures as advisory services for the
communes and the lack of capacity of the former to efficiently assume the role.

• The insufficient human and financial resources of the deconcentrated structures.
The perspective for setting up a coherent framework for decentralisation and local govern-
ance have been markedly improved by the recognition of the role of local governments in the
new PRSP II and the ongoing initiative of the Ministry to elaborate a policy for the reform of
the territorial administration.

II.3 Key issues for decentralisation and local governance
In the first study carried out by the informal group that sponsored this study, five key issues
were identified concerning the decentralisation process. These five pre-conditions were con-
sidered minimum elements for a national decentralisation strategy in order for it to be condu-
cive for successful decentralisation and coordinated and harmonised DP support to decen-
tralisation and local governance:
• legal framework for decentralisation;
• financial resources for local governments;
• human resources and capacity building for local governments;
• transparency and accountability and
• institutional arrangements in support of the decentralisation process from central level.
The current situation in Benin regarding the decentralisation reforms has been analysed for
the first four issues and key issues are described below. Regarding the fifth issue, a more
detailed assessment is made in chapter III.
Legal framework
The legal and regulatory framework for decentralisation and local governance is constituted
by a set of 5 laws and 30 by-laws and regulations. The passing of the decentralisation laws
in 1999 (Law No. 97-028 on the organisation of the territorial administration; Law No. 97-029
on the organisation of the communes; Law 98-005 on the organisation of communes with a
particular statute; Law No. 98-006 on the electoral, communal and municipal regime; and
Law 98-007 on the financial regime of the communes), has provided the basis for:
• the organisation of the first local government elections and the establishment of the local

governments
• the facilitation of the elaboration and the implementation of the local development plans

and
• the setting up and functioning of the local governments as well as the deconcentrated

structures and their interaction.
Although the decentralisation laws provide the overall legal framework for decentralisation
and local governance, a number of problems have been observed in their application due to
difficulties in interpreting the regulations and due to gaps in the regulations. Eleven decrees
complementing the decentralisation law have been adopted, mainly regarding the reorgani-
sation of the department and the new responsibilities of the prefects, the Departmental
Council of Deliberation and Coordination, and the communes’ Secretary Generals. However,
the effective transfer from central government to new local governments, of the six compe-
tencies requested to be transferred by the decentralisation law No. 97-029, has not yet taken
place. This lack of law enforcement generates conflicts of competencies and hinders the ac-

Alignment Strategies: Country Study Benin 7

tivities of the latter. The consequences of the insufficiencies in the legal framework are ex-
tensive; they include diverging interpretation of the laws and regulations, the non-respect of
the spirit of the laws and regulations, the confusion with regards to roles and responsibilities,
the refutation of the decisions of the supervising authority (prefect), the inefficiency / non-
functionality of the local administration, and the slowness of the decentralisation process in
particular with regard to the transfer of competences and resources by the sector ministries.

Financial resources for local governments
The decentralisation laws, in particular the law 98-007 and the respective by-laws and regu-
lations, on the financial regime of the commune and the pertaining regulations, provide the
framework for the fiscal decentralisation in Benin. However, certain regulations essential for
the effective application of the existing framework are yet to be elaborated and approved.
According to the laws, the local governments dispose of four main funding sources, namely
their own revenue, the financial transfers from the central level, external funding and borrow-
ing. Furthermore, the law provides for new revenue sources for the local governments, in-
cluding a local development tax, grant transfers related to the competencies devolved from
the central to the local governments, a specific grant provided for 3 years to cover the costs
for setting up the communes and getting started as well as a Solidarity Funds (Fonds de
Solidarité Intercommunal) and a financial institution for local governments.
Overall, the financial situation of the local governments shows a positive development over
the five years of their first term. The capacities of the local governments to mobilise re-
sources for investment purposes have been strengthened and been translated into an in-
crease of the local capital spending of about 10% between 2003 and 2005. Likewise, the re-
venue from fiscal and other sources has been increased and the percentage of external
funding for local governments included in the local budgets has augmented. Furthermore, an
increasing share of their recurrent expenditure is funded from their own budgets.

Transfers from Central to Local Governments

0

1000000

2000000

3000000

4000000

5000000

6000000

Equalisation
Grant

Grant for
personnel costs

Fonds de
Solidarité

Intercommunale

Transfer
subsituting the

civic tax

Remittance of
road tax and

VAT

FC
FA

2003 2004 2005 2006

However, despite these positive trends in the financial situations of the local government,
their resources are still by far insufficient to make significant improvements in service delivery
and to effectively manage the local development. There are several reasons given:
• The transfers from the central to the local governments are still at a very low level, al-

though increasing over the last years, and not always effected timely and to the full

Alignment Strategies: Country Study Benin 8

amount. However, the remittances of the road tax and the VAT from the central to the lo-
cal level, that were introduced as a major funding source for local governments, have de-
clined significantly over the last years (see diagram above)2.

• The legal provisions for the application of the local development tax have only recently
been created with the 2007 budget (Loi de Finance pour la gestion 2007) which stipulates
that the tax will come into effect. However, the detailed modalities regarding the opera-
tionalisation of the tax have yet to be elaborated and approved by Cabinet.

• The transfers from the sector ministries are not at all effective or only to a very limited ex-
tent;

• Tax collection is still at a very low rate due to the limited capacities of the deconcentrated
services of the Ministry of Finances who are responsible for collecting local taxes and
fees.

The draft decentralisation strategy3 recognizes the key constraints for fiscal decentralisation
and a sound financial management at local level and proposed several strategic actions for
(i) improving the system of intergovernmental transfers, (ii) increasing the own revenue of the
local governments, (iii) strengthening the financial management capacities of the communes
and (iv) elaborating a policy and strategy for funding the decentralised and deconcentrated
administrations.
Several initiatives have been undertaken over the last years to improve the financial situation
of the communes, in particular with regard to the establishment of the Solidarity Fund (Fonds
de Solidarité Intercommunal) and the Local Government Finance Institution (Institution de
Financement des Collectivités Locales). A by-law for setting up the FADEC (Fonds d’Appui
au Développement des Communes) as a public institution was prepared in 2006, however
due to the diverging views within Government regarding the objectives, set-up and modalities
of the FADEC, the process was temporarily put on hold. Instead, an in-depth study combined
with several stakeholder workshops was launched to deepen the reflexions regarding a Local
Government Financial Institution.
Human resources and capacity building
The 77 recently established local government can be considered operational with regard to
ensuring the core functions and administrative processes provided for in the law. The coun-
cils meet regularly and the decisions made during these meetings are submitted to the pre-
fect for control of their legality. The personnel of the local governments are constituted from
the staff of the former sub-prefectures and were reinforced through the recruitment of key
qualified staff to strengthen capacities for managing local development. Most of these local
staff are hired directly by the local government and are financed from the budget of the
commune.
Several guidelines, handbooks and manuals have been elaborated and disseminated to all
local government in order to facilitate the local self-government, among them a handbook for
the mayor and the elected councillors, guidelines for local development planning and local
project implementation as well as a manual for the control of the legality of the communes
act by the prefect. Furthermore, a number of training and capacity building initiatives have
been carried out over the last years to help the local government assume their new roles and
responsibilities.
However, despite the efforts undertaken, the lack of capacity at local level is still one of the
major bottle necks for the decentralisation process. The majority of the actors involved in lo-
cal development both on the local governments side and on the side of the deconcentrated

2 Data taken from: Conception du Fonds d’Appui au Développement des Communes (FADeC), Docu-
ment de Travail pour la table ronde, Institutions et Développement, Avril 2007.
3 Document de Stratégie de mise en Œuvre de la reforme de l’administration territoriale, Projet, Mis-
sion de Décentralisation, Ministère de la Sécurité Publique et des Collectivités Locales, Juillet 2006

Alignment Strategies: Country Study Benin 9

structures do not fully understand the specific roles and responsibilities assigned to them and
therefore do not assume their new functions.
Effective mechanisms for local accountability
The basic documents regarding the newly established local governments have been broadly
made available to civil society and specific material was developed to inform groups of the
population (women, students, central government agents, etc.) on the process of decentrali-
sation, the mandate of the local government as well as their own right and responsibilities in
respect to local governments.
So far, the participation of civil society in managing local development is limited, mainly be-
cause the concept of local self-governance has not yet been fully internalised. The communi-
cation of the major reform elements was further made difficult by the large number of local
languages and the sometimes contradictory or incomplete information presented in the sen-
sitisation campaign. But local level accountability is not only hampered by the insufficiencies
on the demand side, i.e. lack of knowledge on how to participate in local decision making and
therefore lack of demand for transparency and accountability of the local governments. Cer-
tain supply-side factors related to bad local governance also have a negative impact; these
include political interests influencing local administration, social conventions defining decision
making, lack of transparency as well as the autocratic management style of selected mayors.
The limited degree of participation is also due to the fact that decentralisation has not yet
been implemented on the lower levels given that election for councils at village or ward (ar-
rondissement) level have not been organised.

II.4 DP support to decentralisation
With the clear commitment to local self-governance at the National Conference in 1990, most
of the DPs have included the support to decentralisation and local governance into their
overall cooperation programme with Benin. When decentralisation became effective with the
first local elections end of 2002, a large number of projects and programmes supporting the
decentralisation process and the newly created local governments were initiated.
The major programmes currently being implemented include the PGUD II (Projet de Gestion
Urbaine Décentralisée) and the PNDCC (Projet National de Développement Conduit par les
Communautés) financed by the World Bank, the PDDC (Programme d'appui à la Décentrali-
sation et au Développement Communal) and the FIVIS (Fonds d’investissement) supported
by the German Development Cooperation (BMZ with GTZ and KFW), the PAACO (Projet
d'Appui à l'Agglomération de Cotonou) with funding from AFD, the PDL (Projet d'Appui au
Développement Communal) jointly funded by AFD, the French region of Picardie and
UNCDF, ADECOI (Projet d'Appui au Développement Communal et aux Initiatives Locales
dans le Borgou) jointly supported by UNCDF, UNDP and Fonds Belge de Survie, the PGDP
(Programme Gouvernance et Droit de la Personne) funded by DANIDA, the PAD (Pro-
gramme d'Appui à la Décentralisation) with support form USAID as well as the support from
the Netherlands (an overview is provided by the tables on the following pages). Several new
programmes are currently under preparation, including the PACTE (Programme d’Appui aux
Collectivités Territoriales) with funding from the EU, the PADDAT (Projet d'Appui à la Décen-
tralisation, Déconcentration et à l'Aménagement du Territoire) supported by the French De-
velopment Cooperation; the new sector budget support for the future FADEC from the Ger-
man Development Cooperation as well as the approaches from the Swiss and the Belgian
Cooperation.
The projects/programmes provide their support to the decentralisation reforms and local
governance through different approaches. Most programmes intervene directly at the local
level and the majority of them is characterized by a regional concentration; the two World
Bank supported programmes (PGUD 2 and PNDCC) and the EU-supported programmes
(former PRODECOM, future PACTE) being the exception with approaches encompassing all

Alignment Strategies: Country Study Benin 10

communes. The projects/programmes generally have several components and provide sup-
port to the decentralised (local governments) and/or the deconcentrated (prefectures) struc-
tures. However, the most support programmes privileged the local governments and thus
contributed to the unbalanced development of the two dimensions of the reform with decen-
tralisation progressing more rapidly and deconcentration lagging behind.
Capacity building is an integral part of most project/programmes and focuses on key issues
for establishing and strengthening local governments: the elaboration of local development
plans, the mobilisation of physical, human, financial and external resources to implement
communal projects, the management of projects including project related procurement as
well as the development of relations between the communes and the different social and
economic structures.
Several programmes set up mechanisms to provide local government with funding for im-
plementing communal infrastructure projects identified in their local development plans.
These approaches differ considerably with regard to the funding mechanism (budget support
type vs. project finance type), the use of national transfer mechanisms (transfers via the
treasury) and the extent to which the local governments in charge for the implementation of
the projects. (The differences are discussed in detail in chapter III.4).
Some programmes also provide support to the national structures. The French develop-
ment cooperation (PADDAT) has been supporting key actors of the decentralisation process,
namely the DGAT of the MISPCL, the Maison des Collectivités Locales as well as the Dé-
légation à l’Amenagement du Territoire. The German Development Cooperation has focused
its support at the national level on the DGAT (through the PDDC/GTZ) and the ANCB
(through DED) and the DANIDA-funded PGDP provided support for the Mission de la Décen-
tralisation.

Alignment Strategies: Country Study Benin 11

Programme / Project Development
Partner

Intervention Zone Time
Frame

National
Partner

Total Costs Funding for In-
vestments

Institutional
Support

Programme d’Appui à la Dé-
centralisation et au Dévelop-
pement Communal (PDDC)

Germany,
BMZ

Abmey, Bohicon,
Natitingou, Ouidah,
commune of the de-

partments of Atacora,
Donga,

7/2007-
6/2010

MISPCL/
MDEF

7,27 Mio EUR Support to
MISPL, MDEF,
ANCB, selected

communes

Fonds d’Infrastructures Villes
Secondaires (FIVIS I+II)
en liaison avec PDDC

Germany,
BMZ

Abmey, Bohicon, Na-
titingou, Ouidah et
Bassila, Kérou, Pe-
hounco, Tanguiéta

2004-2009 MISPCL 8,11 Mio. EUR 4,875 Milliards
CFA

Support to the
technical and fi-
nancial depart-

ments of the be-
neficiary commu-

nes
Under préparation :
Sector budget support for
local investments (FADeC)

Germany,
BMZ

National funding
mechanism (FADeC)

Start in
2008

MISPCL 5,5 Mio. EUR

Programme Gouvernance et
Droit de la Personne du Da-
nemark, Zou et Collines
(PGDP)

Denmark
DANIDA

15 communes in the
departments of Zou

and Colline

2004-2007 MISPCL 2 393 200 000
CFA

Economic infras-
tructure

Cont’d Support to
communes, sup-
port to the Mis-

sion de la Décen-
tralisation conclu-

ded
New project under prepara-
tion

Denmark
DANIDA

Start in
2008-

Projet d'appui au GIC
(PDL Collines)

EU, AFD,
Région Pi-
cardie, UNC-
DF

Collines (l 6 commu-
nes), Alibori (6 com-

munes)

2006 -
2008

MISPCL 800 000 000
CFA

multisectoral Support to com-
munes and

groups of com-
munes

Appui au Développement
Communal et aux Initiatives
Locales dans le Borgou
(ADECOI)

UNCDF,
UNDP, Fonds
Belge de
Survie

Department of Borgou
(communes of Bem-
bèrèkè, Nikki, N'dali,
Kalalé, Pèrèrè, Si-

nendé, and Tchaou-
rou)

2003-2007 MISPCL 5,311 Moi US$ multisectoral Support to com-
munes and com-

munities

Alignment Strategies: Country Study Benin 12

Programme / Project Development
Partner

Intervention Zone Time
Frame

National
Partner

Total Costs Funding for In-
vestments

Institutional
Support

Projet de Gestion urbaine dé-
centralisée 2(PGUD 2)

World Bank,
AFD

Departments of the
Littoral, Ouémé, and
Borgou (Cotonou,
Porto-Novo and Para-
kou) – Secondary
municipalities

2000-2008 3 017 000 000
FCFA

Full amount for
investments

Projet National d'appui au
Développement conduit par
les communautés (PNDCC)

World Bank 74 communes with
1515 villages / com-
munities

2005-2010 MDEF 68 Mio US$ for
all components

multisectoral Support to com-
munes, communi-
ties and the cen-
tral government

Projet d'Appui à la Décentra-
lisation, Déconcentration et à
l'Aménagement du Territoire
(PADDAT)

France Karimama, Malanville,
Grand Popo, Comé,
Kpomassé

2008-11
Under pre-
paration

MISPCL 1 180 000 CFA
(excluding TA)

Support to com-
munes, to the
DGAT, the pre-
fectures, the DAT
and MCL

Programme d'Appui à la mise
en oeuvre des PDC dans les
départements du Mono, du
Couffo, de l'Atacora et de la
Donga (PAPDC)

Belgium
BTC

Communes in the
departments of Mono,
Couffo, Atacora,
Donga

10/2007 –
9/2011

MISPCL 11 400 000
EUR

7 000 000 EUR Support to com-
munes and de-
concentrated
technical services

Programme d’Appui aux Col-
lectivités Locales (PACTE)

European
Commisssion

All communes 2008-2011 MDEF 15 000 000
EUR

10 000 000 EUR
(Sector Budget
Support)

Support to com-
munes, to prefec-
tures/DGAT
(delegated to
GTZ)

Appui néerlandais à la mise
en œuvre de la déconcentra-
tion

Netherlands 2006-2008 MDEF 793 000 000
CFA

Support to de-
concentrated
structures, DGAT,
MISPCL

Projet "Etat Local" de la coo-
pération suisse, en cours de
réflexion.

Switzerland Under pre-
paration

Alignment Strategies: Country Study Benin 13

III. PRACTICE OF AID HARMONISATION AND EFFECTIVENESS
For the purpose of the review, the specific situation in Benin was analysed using the four the-
matic issues proposed by the conceptual framework. The four issues address those aspects
and dimensions of the decentralisation process in the countries that are inherently related to
alignment and harmonisation of development partners support to the reform process: (i)
management of the decentralisation process, (ii) DP coordination mechanisms, (iii) alignment
of DP support to country strategies and (iv) the modalities of DP support. The following chap-
ters discuss these thematic issues and present the findings and conclusion for improving
alignment and harmonisation for effective decentralisation in Benin.
III.1 Management of the decentralisation process
The underlying policy and strategy documents for the decentralisation process as well as the
overall orientation of the government as expressed in broader reform programmes, poverty
reduction strategies and national development initiatives set the context for the implementa-
tion of decentralisation and local governance reforms. The institutional arrangements for the
management of the decentralisation reform process, in particular with regard to the leader-
ship role within government for the process, the implication of core stakeholders and the in-
terrelation of the management structures for the decentralisation process with the arrange-
ments for the management of a broader public administration reform.
Institutional Set-up for managing the decentralisation process
The implementation of the Reform of Territorial Administration (RAT) was entrusted in the
Ministry of Interior, Security and Local Governments (Ministère de l’Intérieur, de la Sécurité
et des Collectivités Locales – MISPCL). As a result of an internal restructuring of the Ministry
to comply with the requirements of the reform implementation, the MISPCL created three
specific structures responsible for the reform:
• The General Division of Territorial Administration (Direction Générale de

l’Administration Territoriale – DGAT) comprises the National Division of Local Authorities,
in charge of enforcing all the decentralisation laws in coordination with the other minis-
tries, and monitoring the communes’ operations including personnel and budget.

• The Decentralisation Mission (Mission de la Décentralisation – MD), established in
1997, is entrusted with the preparation of draft laws and regulations to be proposed to the
government as well as strategies, actions and procedures necessary for their implemen-
tation (studies, guides and manuals for the elected representatives, etc.) This structure
was expected to be phased out after the launching of the communes (its creation decree
limited its duration to three years).

• The House of Local Authorities (Maison des Collectivités Locales – MCL) created in
1997, is entrusted with the support of the communes through training and technical assis-
tance, and plays and important role in the matter. For instance, is has been implementing
since 2003, the training programme for the French-Cooperation financed Decentralisation
and Urban Management Support Project, the EU-financed PRODECOM programme
through which the MCL has already implemented training plans for 19 communes. Its ob-
jective is to implement a year-time training plan for all 77 communes.

The establishment of these three structured provided a valuable platform for conducting the
reforms. However, a number of constraints became evident over the years and hampered
the effective implementation of the decentralisation process. These major constraints were:
• The insufficient implication of the sector ministries in the work of the Decentralisation

Mission, in particular with regard to necessary reorganisation of the ministries in order to
comply with the provision of the reform.

• The mismatch between the limited capacities of the DGAT in comparison to its multiple
responsibilities and the gap in the legal framework that prohibited the reinforcement of the
capacities and the introduction of an autonomous management.

Alignment Strategies: Country Study Benin 14

• The lack of clarity in the legal provisions regarding the roles of the different structures,
provoking not only overlapping of mandates between the DGAT and the MD, but also in-
terferences of the competences of the DGAT on one side and those of other ministries on
the other side (i.e. the Ministry of Finance for local government finances)

• The insufficiency of the human, material and financial resources of the three structures
and the lack of coordination of capacity building activities in order to enable them to effec-
tively conduct the reform process. However, at the same time the imbalance in the exter-
nal support to the three structures lead to considerable differences with regard to avail-
able resources resulting in a spirit of competition rather than cooperation between them.

The National Association of Communes of Benin (Association Nationale des Communes
de Bénin – ANCB) was created in 2003 to reinforce the institutional framework to support the
communes. However, up to now the ANCB is not in a position to fully assume its mandate,
participate in the implementation of the reforms and facilitate the communication between the
local governments, the central government as well as the DPs. The ANCB is supported in the
context of several programmes in order to build up capacity for effectively assuming its role.
The Reform of the Territorial Administration (RAT) is part of the broader public sector reforms
(Réforme Administrative) undertaken by the government. The creation of a Ministry for Ad-
ministrative and Institutional reform aims at addressing the lack of coordination between
important reforms being designed or implemented in the country, including decentralisation
and public finance. So far, however, this ministry is lacking the budget and powers necessary
to fulfil its mandate and allow it to make significant progress in implementing its action plan
by 2009. Also the three specialised structures created in 2005 to coordinate the different
public sector reforms have not yet become fully operational and played a significant role in
the implementation of the reforms.
• The National Consultative Commission for the Administrative Reforms (Commission

Nationale Consultative de la Réforme Administrative – CNRCA) was set up to provide for
the broad participation of core stakeholders in the reform implementation. The CNRCA
comprises representatives from central and local government administrations, of the local
governments, of social partners and civil society.

• The Coordination Committee for the Administrative Reforms (Comité de coordination
de la réforme administrative - CCRA) is an inter-ministerial committee for the technical
coordination and the monitoring of the implementation of the cross-cutting reform compo-
nents. It is constituted of the Secretary Generals of the different Ministries and other rep-
resentatives of key central government structures. Three sub-committees (reform pf pub-
lic administration, decentralisation/ deconcentration and public finances) analyse the dif-
ferent reform activities and programmes under the angle of their specific cross-cutting is-
sue.

• The Sectoral Units for the Administrative Reform (Cellules Sectorielles de Pilotage de
la Réforme Administrative – CSPRA) have been set up in every Ministry to coordinate
and follow up on the reforms activities and their specific implication on the sectors.

Presidential Elections in 2006 and Changes in the Policy Environment
However, the reorganisation of the government in early 2007, which lead to the creation,
among others - of the new Ministry for Decentralisation (Ministère de la Décentralisation, de
la Gouvernance Locale, de l'Administration et de l'Aménagement du Territoire - MDGLAAT),
changed the institutional set-up for successfully implementing the reforms of the administra-
tion of the territory with its two dimensions decentralisation and deconcentration. A number of
factors contribute to the more conducive set-up: (i) the appointment of a minister with broad
experience of the matter and (ii) the internal restructuring of the Ministry with the objective of
clearly defining the roles of the different sub-structures and brining capacities in line with the
respective mandates. These recent initiatives have already changed the political climate and
increased the ownership for advancing the decentralisation and deconcentration reforms.
The ministry has demonstrated its strengthened ownership for the reforms by the recent ini-

Alignment Strategies: Country Study Benin 15

tiative for elaborating a decentralisation policy to spell out governments’ vision and provide a
clear framework for the implementation of the reforms. Likewise, the renewed interest of the
Ministry to participate in the meeting of the technical group on decentralisation, and eventu-
ally to take on the leadership of the group, is a clear sign.
The new president put the reforms high on the political agenda which will also facilitate the
recognition of decentralisation as a transversal issue across government and into sector min-
istries. The prominent role of local governments in the current poverty reduction strategy is a
first step for enhancing the recognition of decentralisation as a cross-cutting issue. With re-
gard to sector strategies, the coherence needs to be increased.
However, continuous high-level political support will be essential to ensure that the difficult
reform issues linked to decentralisation are not sidelined by reluctant sector and line minis-
tries. The Ministry for Administrative and Institutional Reforms as well as the steering com-
mittee for the implementation of the poverty reduction strategy may have a role in ensuring
coherence between the different public sector reforms, but will also need clear orientation
from the highest level.
III.2 Development Partner coordination mechanisms
The coordination between the Government of Benin and the different development partners
is ensured by several different mechanisms. They include:
• the monthly coordination meeting of the head of missions,
• the forum ‘Gouvernement/Partenaire’ as main dialogue mechanism for the implementa-

tion of the poverty reduction strategy, with co-leadership by a government representative
and a representative of the development partners,

• the technical group on decentralisation originally conceived as a forum for policy dialogue
and coordination between government and development partners regarding issues re-
lated to local governance and decentralisation, however in the last years mainly active as
a coordination mechanism between DPs with leadership from the EU, and

• The sector coordination group lead by the Ministry of the Interior.
• The overall set-up of the dialog and coordination mechanisms in Benin is currently being

reviewed as part of the implementation strategy of the PRSP II and the initiatives under-
taken for enhancing aid efficiency based on the principles of the Paris Declaration. The
momentary more of operation of the technical group on decentralisation and the current
practices and experiences regarding coordination between DPs is presented below fol-
lowed by an outlook to the upcoming reforms of the coordination mechanism.

Technical Group on Decentralisation
The coordination mechanism between the government and development partners was set up
in 1998 in the context of one of the first support programmes for decentralisation. The main
objective of the technical group for decentralisation was to improve the exchange of informa-
tion between government and DPs on support projects and programmes as well as to facili-
tate the political dialogue on decentralisation and local governance.
Since the creation of the group, the leadership has been ensured by the EU delegation. De-
spite numerous initiatives from the DPs for promoting government leadership of the technical
group, the respective changes in the set-up have not yet been achieved. However, the par-
ticipation of government representatives in the group has changed considerably over the
years. In the early years, the Ministry in charge of decentralisation (formerly the MISPCL -
Ministère de l’Intérieur de la Sécurité Publique et des Collectivités Locales) was actively par-
ticipating in the technical group on decentralisation, namely through the representatives from
the Mission de la Décentralisation.
With the progressive shift of the leadership role for decentralisation within the Ministry from
the Mission de la Décentralisation to the Direction General de l’Administration Territoriale,
the participation of government representatives and their engagements in the discussions

Alignment Strategies: Country Study Benin 16

with the DPs declined. The political dialogue between the DPs and the representatives of
government as well as the discussion of specific issues related to the decentralisation pro-
cess was well established in the early years of the technical group, but suffered a set-back in
the last years due to the lack of government commitment to the process. Recently however,
with the changes in government after the 2006 elections, decentralisation has been put back
as a priority on the political agenda and the new Ministry (Ministère de la Décentralisation, de
la Gouvernance Locale, de l'Administration et de l'Aménagement du Territoire - MDGLAAT)
shows a clear commitment to reviving the coordination mechanism and assuming leadership
over the group.
The meetings schedule of the technical group consists of two regular semi-annual meetings
as well as additional ad-hoc meetings contingent upon the need to discuss specific issues
(project or programme preparation and evaluation missions, specific issues, etc.). The tech-
nical group on decentralisation is considered to be very active and has a strong record with
regard to exchange of information between the different DPs engaged in supporting decen-
tralisation. The political dialogue with the government as well as the discussion of specific
issues related to the decentralisation process were important functions in the early years,
however, for the reasons explained above, are at the moment no longer dealt with in the
group. The DPs furthermore engaged in a process of presenting their new project and pro-
gramme concepts to the group in view of strengthened complementarities of the interven-
tions and harmonisation of modalities. However, this process proves to be lengthy and diffi-
cult due to the institutional constraints of the different DPs and the diverging intervention mo-
dalities and objectives.
The lack of commitment from government is considered to be the most important shortcom-
ing with regard to functioning of the group. A strong leadership by the government is ex-
pected to facilitate the harmonisation and coordination process by providing a clear orienta-
tion in case of diverging DPs positions and by strengthening the argument for decentralisa-
tion in the discussions with sector representatives.
Another constraint to the group’s effectiveness regarding harmonisation and alignment is the
issue of inclusiveness. Currently, only those DPs are regularly participating in the group’s
meeting who are considering themselves to be supporting decentralisation and local govern-
ance. However, targeted programmes (poverty reduction or specific urban infrastructure) as
well as the sector infrastructure programmes have a strong bearing on local governments
and the decentralisation process. Funding mechanisms and implementation procedures set
up by these programme are very often not in line with the provision of the decentralisation
laws. The participation of DP representatives involved in managing or steering these en-
gagements in the technical group could extent the outreach of the coordination efforts be-
yond the range of programmes primarily supporting decentralisation.
Joint mission and analytical work
Together with Government, several DPs recently engaged in a process for enhancing aid
efficiency through two initiatives: the first targeting the improvement of the coordination be-
tween DPs and their alignment to country strategies based on the Paris Declaration and ori-
ented towards a JAS-type process, and the second focusing on government respecting and
integrating the Paris Declaration into the PRSP II4. The studies undertaken in the context of
this process not only analysed the existing coordination mechanisms (findings below), but
also tried to establish the current situation with regard to the different indicators of the Paris
Declaration.
With regard to joint missions and the sharing of analytical work as one element for improving
coordination and harmonisation, the DP support to decentralisation and local governance is
cited as a negative example: In 2006, 6 parallel missions for the formulation of new projects

4 Groupe sur l’Efficacité de l’Aide, Mise en Œuvre de la Déclaration de Paris au Bénin, Rapport de
Mission, COWI A/S, 2006

Alignment Strategies: Country Study Benin 17

and programmes were carried out by DPs participating in the coordination forums (Switzer-
land, Denmark, European Commission, France, Germany and Belgium). The reasons for the
observed low level of coordination were given as (i) the lack of tradition of working together;
(ii) the existing incentive systems within DP organisations which do not accord priority to car-
rying out joint activities; (iii) the very heterogeneous level of knowledge and capacities within
the country offices of the DP organisations regarding harmonisation and alignment; (iv) the
lack of a clear vision and objectives of some thematic groups hinders the strengthening of
coordination and (v) the insufficient delegation of human resources as well as decision mak-
ing authority from the DP headquarters to the country offices.
However, is has to be noted, that a number of DPs supporting decentralisation and local gov-
ernance have committed to improving coordination through the integration of joint activities
into their programme concepts and through the enhancing the complementarities of their in-
terventions (discussed in more detail under III.4, Modalities of DP support). Likewise, a num-
ber of joint activities initiatives and co-financing agreements have already been supported
through the first generation of programmes and projects in Benin. These small-scale experi-
ences with coordination provide a valuable platform for enhancing harmonisation in the fu-
ture.
Reform of Dialogue Mechanisms between Government and DPs
The setting up of a coordination mechanism bringing together government and DPs for dia-
logue on specific thematic and sectoral issues was an objective of the first PRSP in Benin. In
2004, following an initiative of several DPs, several thematic and sectoral groups were cre-
ated and one group of the head of missions established. The overall group (head of mis-
sions) covers the discussions related to the implementation of the PRSP and therefore takes
up diverse sectoral and thematic issues. The 12 technical and sectoral sub-groups under
leadership from a DP representative have an advisory role for the head of missions group
with regard to their field of specialisation.
However, due to insufficient commitment from government’s side, the terms of reference of
the different groups, their mode of operation and the horizontal and vertical linkages were
never really formalized; most of the groups did not even have ToR. Therefore, in early 2007,
an initiative was launched to review the current set-up and to elaborate a new structure for
the coordination mechanism based on the proposals put forth by government in the context
of the elaboration of the second PRSP and in line with the principles of the Paris Declaration.
This initiative covers both the structure and mandate for the thematic and sectoral groups as
well as their mode of operation and interaction with the high-level head of missions group.
The draft proposal for the set-up of the coordination mechanism stipulates co-leadership of
the groups by a government representative from the lead ministry for the issue under consid-
eration together with a DP representative thus addressing one of the major constraints ex-
perienced by the technical group on decentralisation over the last years.

III.3 Alignment of DP support to country strategies
Although the overall legal and political framework for decentralisation is in place, the lack of
an approved decentralisation strategy has had important implications for the degree of
alignment of DP support to country strategies. On an overall level, DP support is aligned to
the national development objectives as defined by the poverty reduction strategy (PRSP) and
the legal framework for local self-governance as set out in the decentralisation laws. How-
ever, the lack of a detailed programme for the implementation of the decentralisation reforms
facilitated the development of different support projects / programmes following more the in-
dividual DP support logic and procedures than being built on country strategies and proce-
dures that were not fully established and transparent and efficient.
Overall Alignment of DP support
The study initiated for enhancing overall aid efficiency in Benin in line with the Paris Declara-
tion, analysed the degree of alignment of DP support to country strategies and procedures

Alignment Strategies: Country Study Benin 18

across the board. Some positive changes were recorded, including the fact that a group of
several DPs (European Commission, France, Belgium, Netherlands, Switzerland, Denmark
and Germany) established a road map for improving harmonisation and alignment in 2005
and individual DPs integrated specific objectives for alignment and harmonisation into their
country strategies or the annual work programme. However, the translation of these com-
mitments into practices on the ground has proved difficult. With regard to the use of national
systems, progress has to be considered limited. Budget support - as the aid modality aligned
most to country strategies and systems - is mainly being applied in the context of support to
the implementation of the PRSP. Some projects and programmes do integrate national pro-
cedures to a certain extent, in particular the national procurement system or the national pub-
lic financial management systems. However, most DPs still provide support through projects
and programmes that are not aligned to country strategies and procedures. The study finds
that the group of DPs not at all integrating country strategies include the US (USAID, MCA),
Belgium, Japan, Canada, UNDO and China. Another group of DPs (Switzerland, World
Bank, African Development Bank and European Commission) only align to country proce-
dures for budget support, for all other types of aid, the DP specific procedures and systems
are being applied.
The reasons for the slow progress regarding alignment are twofold:
• Procedural Constraints: Some DPs organisation have their own, very specific proce-

dures and very little to no flexibility for adapting them to the partner-country specific con-
text. This is in particular the case for the European Commission who is tied to the proce-
dures established for the respective EDF for any project support (budget support is ex-
cluded).

• Assessment of Country Systems and Procedures: Typically, alignment will progress
as soon as the respective partner country systems and procedures are considered to be
satisfactory with regard to transparency and efficiency. The implementation of anti-
corruption measures as well as the improvement of control mechanisms and internal and
external audits of public financial management are time-consuming processes and align-
ment will only slowly follow the improvements of the national systems.

Specific Issues for Decentralisation and Local Governance
The degree of alignment to country strategies and procedures of the first generation of sup-
port programmes for decentralisation and local governance was rather limited. This was due
to the procedural constraints experienced by some DPs as well as the insufficient progress
regarding the improvement of country systems and procedures cited above. However, some
specificities are related to the incomplete overall framework for decentralisation and local
governance. In particular with regard to the capacity building initiatives supported in the con-
text of most project/programmes, the national systems and procedures were only being
elaborated, while at the same time the respective activities were already being carried out on
the ground. This is the case for the elaboration of the local development plans, for which re-
spective guidelines were elaborated parallel to the support extended to the local govern-
ments on the ground.
The same is valid for the broad range of training and capacity building initiatives for local
governments which were developed in the context of the different support programmes with
their respective regional focus. In providing support to capacity building initiatives, most pro-
grammes did not include the strengthening of the deconcentrated structures at departmental
level, who according to the laws had been assigned a key advisory role for the local govern-
ments. Instead most programmes set-up temporary mechanisms for building local govern-
ment capacity for technical, organisational and financial issues, thus neglecting the aspect of
sustainability of the support for local governments. However, the biased focus of the DP pro-
grammes is only one side of the problem, the reluctance of the sector ministries to implement
the deconcentration reforms and transfer resources and capacities to the departmental level
being the other, equally relevant side. A second reason for the divergence regarding the ca-

Alignment Strategies: Country Study Benin 19

pacity building was linked to the lack of clarity with regard to specific roles and procedures in
the legal framework.
The analysis of the use of national procurement systems and national financial management
systems in the context of those programmes providing funding for local infrastructure invest-
ments has clearly revealed the different approaches and diverging degrees with regard to
alignment to the national procedures (see also below, section III.4).
However, with the first generation of project / programmes coming to an end, the commit-
ment of the DPs to the principles of the Paris Declaration and the renewed dynamic for the
decentralisation reforms brought about by the change in government, the perspectives for
alignment of DP support to country strategies and procedures have improved. The elabora-
tion of a decentralisation policy with a detailed programme of action, but also the develop-
ment of a uniform national funding mechanisms and the evaluation of best practices regard-
ing the elaboration of local development plans will provide a framework conducive for align-
ment. Several DPs have engaged in the process of preparing new support initiatives for de-
centralisation and local governance and these second generation programmes are clearly
more aligned to country strategies and procedures than their predecessors.

III.4 Support modalities for DPs
The first generation of projects and programmes supporting decentralisation and local gov-
ernance in Benin (see overview provided in chapter II.4) is characterized by a large variety of
modalities, regarding funding mechanisms, governance structures, approaches to capacity
building, training, etc. The focus of the majority of the DP-supported programmes on one or
two regions of the country (regionalisation) has led to the development and implementation
of programme specific approaches in the different regions. This variety can be considered as
a rich pool of experiences, however there is urgent need for harmonising the modalities since
overlap and conflicting interventions could not be prevented despite various individual initia-
tives.
With regard to the funding modalities, the large variety in mechanisms currently being ap-
plied by the different projects and programmes has been analysed in the context of the
preparation of a uniform national funding mechanisms, the FADEC. The existing approaches
differ considerably with regard to the allocation mechanism (budget support type vs. project
finance type), the use of national transfer mechanisms (transfers via the treasury) and the
extent to which the local governments are in charge of the implementation of the projects.
The report elaborated for conceptualising the FADEC5 distinguishes between three different
types of projects:
• Unconditional budget support to the local governments: The first type of pro-

grammes will transfer the allocations directly to the local governments only based on the
fulfilment of some eligibility criteria, without requiring the presentation of an investment
programme or specific projects for funding. This approach will be implemented in the
newer programmes currently under preparation, namely the new EU-supported PACTE
as well as the programmes supported by the Belgian Cooperation and UNCDF.

• Budget allocations to local governments linked to approval of local projects / pro-
grammes: The majority of approaches were based on providing budget allocations to lo-
cal governments, but at the same time insisting on a more or less complex procedure for
the approval of individual projects and non-objections for different stages of the project
implementation, mainly for procurement. Two programmes targeting urban local govern-
ments (FIVIS and PGUD) based their approach on a delegation of the project sponsor-
ship to specialised national agencies.

5 Conception du Fonds d’Appui au Développement des Communes (FADeC), Document de Travail
pour la table ronde, Annexe N° 2, Analyse et leçons des programmes d’appui aux communes au Bé-
nin, Institutions et Développement, Avril 2007.

Alignment Strategies: Country Study Benin 20

• Conditional project funding: This approach is based on the appraisal and approval of
investment projects submitted by the local government to the programme structure before
funding is made available. In the past, the PGDP programme followed this approach,
however was at the same time characterized by according full responsibility to the local
governments for the implementation of the projects.

Furthermore, the report analysed the use of the national funding mechanisms and disburse-
ment channels by the different programmes and found that most programmes managed their
funds separately at national level, but during the implementation transferred the respective
allocations to the accounts of the local governments. The two urban programmes transferred
the funds directly to the project executing agency (AGETUR); whereas the ADECOI and the
PGDP programmes were trendsetters regarding the full use of the national system (système
Trésor).
This diversity of allocation and disbursement mechanisms was considered a major impedi-
ment to the effective strengthening of the local governments and not appropriate in view of
the mostly insufficient capacities for financial management at local level6. At the same time, it
became obvious that the national system (système Trésor) needs to be improved in order to
meet the requirements of efficient project implementation. A considerable delay in making
the funds available to the local governments was an experience of those support pro-
grammes that had integrated the national system in their approach.
However, the project and programmes of the first generation differed in other respects as
well. As provided for in the decentralisation laws, the local government engaged in the elabo-
ration of a five-year local development plan. A guidebook for communal planning devel-
oped by the Ministry of Planning with support from the German development Cooperation
and a second guideline elaborated by the Mission de Décentralisation provided overall guid-
ance for the local governments in this process. Although these two documents provided for a
certain harmonisation of the methodologies applied, the local governments being supported
by different programmes (ADECOI, Danish Cooperation, PDDC, PDL Collines, PRODECOM
and SNV) still led to certain differences in the approaches as well as the outcomes. These
are particularly evident in the type of downstream plans elaborated to guide the implementa-
tion of the local development plan (action plans, annual investments plans, and detailed
quarterly and six-monthly plans) and in the mechanism for monitoring the implementation of
the plan.
Beginning 2008, the duration of the first local development plans will come to an end and the
respective local governments will have to engage in a process of elaborating their second
plan. In order to provide them with an improved guideline integrating the lessons learned
from the first round, an evaluation of the experiences is currently under way. The elaboration
of an improved and – in certain respects – more detailed handbook for the local planning ex-
ercises will also counteract the tendency of the first generation of support programmes to de-
velop a programme specific approach or customise the existing methodology.
Further areas where the support programmes brought about divergent approaches is the
area of capacity building. The co-existence of diverse supply-driven capacity building and
training programmes for local governments calls for rationalisation and consolidation to
break with the current practice of local governments accepting to participate in numerous
training not necessarily related to their key capacity deficits in order to enjoy the training
benefits. A second example are the different set-ups of the capacity building through local
advisers being support by the different programmes, ranging from specialised integrated ad-
visors to teams of consultants providing advise on demand.

6 The draft decentralisation strategy (Document de Stratégie de mise en oeuvre de la reform de
l’administration territoriale) identifies the diverging conditionalities and disbursement procedures im-
plemented by the different programmes as one of the constraining factors and stresses the need for
the establishment of a uniform mechanism in the context of the FADEC.

Alignment Strategies: Country Study Benin 21

Already during the implementation of the first generation of support programmes, comple-
mentarities and synergies between different programmes were actively promoted by the re-
spective partners. The recognition of the specific challenges related to the diversity of aid
modalities being implemented in the same regions has brought about local coordination
mechanisms. In the region of Atacora-Donga, the prefect has – with support from the PDDC
- established two mechanisms for coordination between the local governments, the decon-
centrated structures and the DPs. The round table (Table Ronde des Partenaires de
l’Atacora-Donga) and the forum (Forum des Partenaires de Développement de l’Atacora-
Donga (FDAD)) have provided a platform for the exchange of information on planned and
budgeted activities between the different programmes and the expression of demand for
support from local governments and enhanced the coordination between the interventions.
The positive experience of this local level coordination has been replicated since in other re-
gions and up-scaled to the national level.
Lessons learned have been drawn from the diversity of the different programmes of the first
generation and best practices are further promoted in the second generation of programmes.
Furthermore, the new programmes supporting decentralisation in Benin currently under
preparation are set in a context of increased coordination and harmonisation in line with
the commitment of the government and the DPs to enhance aid effectiveness based on the
principles of the Paris Declaration and a specific action for Benin. The new spirit is clearly
visible in the new project documents, drawing attention to the complementarities of the inter-
ventions supported by different DPs as well as the development and application of joint
mechanisms and procedures for funding and providing TA.
The development of the uniform funding mechanisms FADEC is an important step forward
for harmonising one element for supporting decentralisation and local governance. The inte-
gration of the funds provided by DPs as well as central government to the local governments
into one transfer mechanism with transparent and efficient allocation and disbursement pro-
cedures will contribute to improving the conditions under which local government can gradu-
ally strengthen their capacities and assume their competencies for local development as pro-
vided for in the laws.
However, integrating other development and recurrent transfers to the local level into the
FADEC will be a challenge for the years to come – in particular in view of the recently set-up
sector programmes with their specific funding mechanisms. Developing the FADEC into a
comprehensive funding mechanism over the years will determine its viability as well as sus-
tainability, while the persistence of parallel funding mechanisms risks undermining both gov-
ernment and DP commitment to channel their funding through one unified mechanism.

Alignment Strategies: Country Study Benin 22

IV. LESSONS LEARNED AND PERSPECTIVES
The following lessons learned and perspectives have been derived from the analysis of the
situation in Benin with regard to harmonisation and alignment of DP support in the field of
decentralisation and local governance:
• Recognition of decentralisation as a cross-cutting issue essential for success of

reforms: Despite the fact that decentralisation has been recognized as a transversal
element for poverty reduction in the current PRSP, there is urgent need to integrate the
principles of local self government into specific strategies and policies, in particular the
sector policies, and to strengthen coherence between the different national strategies and
policies, but also between the programmes for implementing the PRSP. The establish-
ment of spearheads for decentralisation in the different ministries can be considered as a
promising approach in this respect.

• High-level political support essential for coherence between decentralisation and
other public sector reforms: Even if decentralisation has been recognized in the overall
national strategies as a cross-cutting issue, the transfer of responsibilities and resources
from the central to the local level is often only hesitantly promoted by the sector minis-
tries, but also by the ministries responsible for public finance and public service admini-
stration. High-level political support is essential for ensuring that decentralisation is rec-
ognized as a priority on the political agenda not only by the respective ministry, but
across government. The establishment of a high-level political steering committee for the
reforms (decentralisation and deconcentration) could facilitate the process.

• Elaboration of decentralisation policy as a precondition for strengthened align-
ment: The elaboration of a comprehensive decentralisation policy will provide the neces-
sary foundation for the DPs to base their support on. However, the policy will have to be
translated into a detailed action plan / reform programme with clear orientations regarding
the specific activities, responsibilities and time frames. By providing a framework into
which the different DP support project / programmes initiatives can be integrated, the de-
velopment of an action plan will facilitate harmonisation and alignment and provide the
starting point for developing a comprehensive support programme for decentralisation in-
tegrating the ‘national uniform building blocks’ such as funding mechanism FADEC but
also national procedures and systems for capacity building.

• Review of current DP coordination mechanism as an opportunity for increasing
government ownership and strengthen vertical and horizontal linkages: In order to
make DP coordination more effective, the proposal for restructuring the dialogue mecha-
nism between government and DPs stresses the need for government leadership (to-
gether with rotating DP representatives). Likewise is the link between specific thematic
and sector issues and the macro-level reforms reflected in the proposal (vertical linkages
with the high level head of mission group). However, more attention needs to be paid to
the strengthening of the horizontal linkages, i.e. the dialogue between the technical group
on decentralisation and the sector groups in order to address the challenges for the de-
centralisation process in a comprehensive way.

• Evaluation of best practices as input for development and/or improvement of uni-
form national systems: The variety of different project and programme concepts and in-
terventions logics supported during the first years of decentralisation in Benin provides a
rich experiences from which best practices for future interventions and the development
of uniform systems and procedures can be derived. The recent initiative to evaluate the
current practices with regard to the elaboration of the local development plans and to
draw conclusions from the findings to improve the respective national manual can be
cited as a good example; another being the up-scaling of the experiences with the re-
gional coordination forum.

• Harmonisation of funding flows within uniform national transfer mechanism: The
development of the national mechanism FADEC which will provide funding for infrastruc-

Alignment Strategies: Country Study Benin 23

ture investments to the local governments as well as the commitment of the government
and several DPs to channel their funding through the FADEC will be a key step forward in
the process of harmonisation. A core challenge over the next years will be to achieve a
broad integration of national and external funding for local governments into the FADEC
in view of the risk that the persistence of parallel mechanism (either for specific poverty
targeting or sectoral funding mechanisms) can undermine the effective functioning of the
FADEC.

• Flexibility in project / programme design to integrate new national systems and
procedures during implementation: The divergence in commitment and programme
cycles makes it difficult to provide full support to new national systems from their start and
to integrate new national procedures if funding provided by DPs is committed to pro-
gramme / project approaches with specific procedures. In view of the upcoming estab-
lishment of the FADEC, some new programme and projects (i.e. the EU-supported
PACTE) have already incorporated the channelling of funds through the FADEC as soon
as it becomes operational thus minimizing the risk of undermining the FADEC by the per-
sistence of parallel funding streams.

Alignment Strategies: Country Study Benin Annex 1

Annexes - 1

Liste des Personnes Rencontrées

M. Etienne
AHOUANKA

Directeur-Adjoint
ENAM

M. Marcel BAGLO DGAT
Ministère de la Décentralisation, de la
Bonne Gouvernance et de
l’Administration Territoriale

M. Helmut
BURMEISTER

Coordonnateur Secteur Décentralisation
et Développement Communal, PDDC

helmut.burmeister
@gtz.de

M. Ian C. DAVIES Associé
Nordic Consulting Group

icd@ncg.dk

Mme Yvette ONIBON
DOUBOGAN

Chargée de Programme
Direction du Développement et de la
Coopération
Coopération suisse au Bénin

Yvette.Onibon.Doubogan
@sdc.net

M. Mathias GBEDAN Secrétaire Général
ANCB

M. Moustapha
GERALDO

Conseiller Technique PDDC/GTZ PDDC.GTZ-
Benin@gtz.de
geraldo@mgeraldo.net

Mme Vicentia Sabine
GLEGLE GNONLON-
FOUN

Gestionnaire MIP & Bourses, Assistante
P.O
Coopération Technique Belge

vicentia.glele@btcctb.org

M. Sven HUYSSEN Représentant Résident
Coopération Technique Belge

sven.huyssen
@btcctb.org

M. Lambert KOTY Directeur Général
AGETUR

lakoty@agetur.bj

M. Francis LALEYE Expert Gouvernance
Ambassade du Royaume des Pays-Bas

laleye.francis
@minbuza.nl

M. Pierre LEBRUN Attaché de la Coopération
Chargé du Secteur Consolidation de la
Société, Ambassade de Belgique

pierre.lebrun@diplobel.be

Mme Hélène
MOLINIER

Spécialiste en Mobilisation de Ressour-
ces et Partenariat
PNUD

helene.molinier
@undp.org

Mme Catherine
PRAVIN

Conseiller
Délégation de la Commission Euro-
péenne en République de Bénin

catherine.pravin
@ec.europa.eu

M. Blaise Tchabi Chargé de Programme
PNUD, Bénin

blaise.tchabi@undp.org

M. Ivan VOEVODSKY Conseiller
Délégation de la Commission Euro-
péenne en République de Bénin

ivan.voevodsky
@ec.europa.eu

M. Denis WALTON Conseiller Technique
SCAC

padmisat@leland.bj

M. Henrik
WESTERBY

Conseiller
Ambassade Royale de Danemark

henwes@um.dk

Mme Silke
WOLTERMANN

Chargée du Projet
Appui-Conseil Macroéconomique pour la
Réduction de la Pauvreté (SCRP)

silke.woltermann@gtz.de

Alignment Strategies: Country Study Benin Annex 2

Annexes - 2

Etude sur les Stratégies d’Alignement dans le domaine
de la décentralisation et de la gouvernance locale

Analyse des pratiques appliquées et des expériences acquises

Réunion du Groupe Technique

Notes sur les conclusions préliminaires

Appréciation Générale

Le Bénin doit être considéré comme étant relativement au début d’un processus
d’alignement et d’harmonisation des appuis dans le domaine de la décentralisation et
la gouvernance locale. Les premières années de la mise en œuvre de la décentrali-
sation ont été caractérisées par des projets et programmes diverses intervenant et
au niveau local et au niveau national. Pendant que la première génération de projets
et programmes est en train d’être terminée, la préparation des prochaines interven-
tions se situe dans un contexte plus orienté vers la coordination des interventions et
l’harmonisation des approches. La reconnaissance de la décentralisation comme
priorité politique pour un développement à la base et la lutte contre la pauvreté par le
gouvernement ainsi que la création d’un Ministère chargé de la décentralisation ont
renforcé l’appropriation des processus de mise en œuvre de la décentralisation et la
déconcentration ainsi que de la coordination des interventions par le gouvernement.
Actuellement, la situation est considérée comme très favorable pour un réel avance-
ment dans le processus de la décentralisation et l’alignement des interventions dans
le domaine.

A. Gestion du Processus de la Décentralisation
Décentralisation est encore un phénomène récent au Bénin et le processus de
la décentralisation est actuellement caractérisé par une phase de transition
avec une perspective positive mais des étapes importantes à franchir avant
qu’une réelle prise en charge du développement local par les collectivités loca-
les puisse être assurée.
§ La décentralisation est une expérience récente au Bénin qui s’impose seulement

petit à petit au niveau local et national. Des éléments importants doivent être mise
en œuvre avant que la prise en charge des compétences transférées puisse réel-
lement être assurée par le communes (transferts de compétences et ressources,
changement de comportement, etc.).

§ Le cadre réglementaire pour la décentralisation fut établi au début du processus
de la décentralisation et fourni une base adéquate pour le renforcement du niveau
local.

§ Pourtant, le cadre institutionnel pour gérer le processus de la décentralisation
était caractérisé dans le passé d’une grande hétérogénéité et un grand nombre
d’acteurs avec des missions pas suffisamment complémentaires et harmonisées.

§ L’élaboration de la politique de décentralisation doit être considérée comme étape
clefs pour définir le cadre politique des interventions dans le domaine de la dé-
centralisation.

Alignment Strategies: Country Study Benin Annex 2

Annexes - 3

§ Le fait qu’il s’agit d’un thème transversal pour le développement demande que la
décentralisation dépasse sont cadre ‘sectoriel’ et devient une réelle priorité politi-
que reconnue également par les ministères sectoriels.

§ Pour assurer le lien entre la politique de la décentralisation et les autres initiatives
et reformes du secteur publics il est essentielle que la coordination soit assurée
par un cadre supraministériel de pilotage politique du processus RAT avec ses
deux volets décentralisation et déconcentration avec le poids politique pour ‘faire
bouger les choses’.

B. Mécanismes de Coordination des PTF
La dimension ‘échange d’information’ est bien assurée par le mécanisme de
coordination existant, pourtant pour une meilleure concertation et coordination
des interventions il est nécessaire que le gouvernement assume réellement
son rôle de leader pour la coordination et que l’articulation horizontale et verti-
cale du groupe technique sur la décentralisation avec les autres groupes tech-
niques et le niveau macro soit renforcée.
§ Le groupe technique assure un échange d’informations régulier entre les PTF et

permets d’élaborer des positions communs sur certains développements dans le
domaine de la décentralisation et la gouvernance locale.

§ Parmi les différents groupes techniques, le groupe sur la décentralisation est ap-
précié comme un des plus actifs.

§ Mais la structure et la façon de travailler actuelle du groupe n’ont pas souvent
permis d’aller au delà des échanges d’information due au manque de leadership
et de participation régulière par le gouvernement et suite à une certaine hésitation
et résistance de la part des PTF quant au rôle du groupe en tant que forum de
concertation et de validation des approches.

§ Perspective positive pour la réorientation de la manière de travailler dans le nou-
veau système de groupes techniques qui prévoit le leadership du gouvernement
et des axes de communication bien définit.

§ Opportunités pour élargir le dialogue gouvernement – PTF de façon verticale,
dans l’objectif de faire intégrer systématiquement les aspects clefs sur la décen-
tralisation dans le dialogue au niveau macro, et de façon horizontale, c’est-à-dire
de promouvoir une meilleure coordination et concertation des activités sectorielles
avec le processus transversale de la décentralisation.

§ Opportunité de mener une réflexion quant à l’intégration / l’articulation du groupe
technique avec les différents comités de pilotage de projets et programmes ainsi
que parmi les comités de pilotage dans le souci de créer des mécanismes plus
harmonisés et une base pour une concertation plus profonde.

§ Un plan d’action / programme d’activités à élaborer sur la base de la nouvelle po-
litique de la décentralisation pourrait servir de point de départ pour cette articula-
tion renforcée en fournissant un cadre bien structuré dans lequel les différentes
interventions peuvent se situées. Ce cadre permettra également d’aller petit à pe-
tit à un programme global d’appui à la décentralisation en intégrant les différents
appuis et en assurant leur complémentarité.

Alignment Strategies: Country Study Benin Annex 2

Annexes - 4

C. Alignement
Tendance forte d’alignement générale à la politique de réduction de la pauvreté
et au processus de décentralisation, à constater par l’intégration / l’adaptation
des objectifs et indicateurs dans les programmes et projets. Perspective pour
un alignement plus profond sur la base de la future politique de décentralisa-
tion et de la mise en œuvre du FADEC.
§ Le DSRP / SCRP est reconnu comme stratégie globale du développement inté-

grant la dimension décentralisation et gouvernance.
§ Le manque d’une stratégie de décentralisation approuvée par le gouvernement a

donné lieu a un certain vacuum qui a permit la mise en œuvre des différentes in-
terventions peu coordonnées.

§ En même temps, le progrès constaté dans autres secteurs quant à l’élaboration
des stratégies et politiques explique l’alignement à ces cadres existants.

§ L’élaboration d’une politique de décentralisation représente une étape clefs et
fournira la base sur laquelle l’alignement des interventions aux stratégies nationa-
les s’imposera pour tout appui dans le domaine de la décentralisation et la gou-
vernance locale.

§ La mise en œuvre du FADEC sera un élément important du cadre nécessaire
pour un alignement des interventions, pourtant la politique de décentralisation de-
vra aller au delà dans la définition des axes stratégiques et modalités
d’intervention.

D. Modalités de l’Aide
Grande diversité dans les modalités d’appui, pourtant tendance à la capitalisa-
tion des différentes expériences sur le terrain et processus d’harmonisation
des modalités en cours.
§ Première génération des projets et programmes d’appui à la décentralisation ca-

ractérisée par une grande diversité d’approches et de modalités et par la focalisa-
tion géographique des interventions.

§ Expériences riches et diverses sur le terrain pendant une phase initiale, mais en
même temps constat de l’existence des initiatives non-complémentaires, des dé-
doublements et de différents standards de qualité dans les différents zones
d’interventions.

§ Initiatives ponctuelles de coordination des interventions et des modalités, soit au
niveau local (forum des bailleurs, table ronde, etc.) soit au niveau national (coopé-
ration bilatérales entre différents PTF).

§ Phase d’évaluation des expériences initiée avec la perspective de la capitalisation
des meilleures approches et de la consolidation des interventions et modalités
vers une approche nationale.

§ Harmonisation des circuits financier dans le contexte de la mise en œuvre du
FADEC comme étape clef, pourtant nécessité de réussir l’intégration large des
fonds nationaux et externes pour la viabilité du FADEC. Risque de permanence
de mécanismes de financement parallèles (soit sectoriels soit ciblage spécifique)
avec implications négatives.

Alignment Strategies: Country Study Benin Annex 2

Annexes - 5

§ Souci concernant l’accompagnement des communes dans la prise en charge de
leur mandat exprimé par la majorité des interlocuteurs ce qui donne lieu au risque
de la justification et la pérennisation des appuis diverses et hétérogènes dans la
logique ‘projet’. Opportunité d’entamer un processus de réflexion sur les disposi-
tifs d’appui et d’accompagnement des communes et des services déconcentrés.

Alignment Strategies: Country Study Benin Annex 2

Annexes - 6

