

Policy dialogue on decentralisation

Advanced seminar on decentralisation
DEVCO, 3rd of July 2012,

PLAN OF THE SESSION

PART I – SETTING THE SCENE & FRAMING THE SUBJECT

PART II – THE CASE OF POLICY DIALGUE ON DECENTRALISATION IN CAMBODIA

PART III– WRAPPING-UP AND GENERIC LESSONS

INTERNATIONAL ENVIRONMENT:

37 recipient countries with 24 donors or more

Source: OECD DAC - Towards Better Division of Labour:
Concentration and Fragmentation of Aid, December 2007

INTERNATIONAL ENVIRONMENT

EU POSITION AND COMPARATIVE ADVANTAGE

27 Member States + Commission

- Together : **56% of ODA in 2009** (€48,2 Mds)
- USA : 24% (€20.6 Mds)

Commission alone:

- 2nd donor (13%)
- Active in 150 countries

EU Comparative advantage & roles

- Big financial provider
- Political player
- Development agency

INTERNATIONAL ENVIRONMENT

COMMITMENTS ON AID EFFECTIVENESS

**Monterrey
Consensus
(2002)**

**Rome HLF on
Harmonisation
(2003)**

**Paris
Declaration on
Aid
Effectiveness
(2005)**

**Accra Agenda
for Action
(2008)**

**Dili Declaration
on fragile states
(2010)**

**Bogota
Statement
on SSC
(2010)**

**Korea HLF
(29 Nov. –
1 Dec.
2011)**

INTERNATIONAL COMMITMENTS: LINKING AID EFFECTIVENESS AND POLICY DIALOGUE

- ❑ **PD is part of the cooperation package & of sector approaches**
 - Move to *reform-driven cooperation*;
 - From tangible inputs to intangible results more difficult to showcase

- ❑ **The functions of Policy dialogue evolve over time:**
 - Paris Declaration focuses PD on mutual accountability
 - Accra & Busan: from gvt to country ownership & domestic accountability

- ❑ **Impact on 'how' to conduct PD:**
 - Multi actor process: Whose ownership counts?
 - Focus on partner's reforms and public policies

THE EU CONTEXT, DIALOGUES AND INSTITUTIONS: NEED FOR COORDINATION

THE EU CONTEXT: POLICY OR POLITICAL DIALOGUE?
A DIALOGUE DE SOURDS

DEFINING THE SCOPE OF POLICY DIALOGUE FOR THE PURPOSE OF THE SESSION

Political Dialogue	Policy Dialogue
<p><u>Focus:</u> EU external policies (security, trade...) Development: one point in a broader agenda</p>	<p><u>Focus:</u> development cooperation policies</p>
<p><u>Objective/function:</u> EU interests & values through continuous diplomatic relations (Art 21.1 Lisbon Treaty). Not conditioned to ODA.</p>	<p><u>Objective/function:</u> Part of the 'development package' to support domestic reforms (financial flows, technical cooperation and Policy Dialogue).</p>
<p><u>Content of dialogue:</u> wide spectrum of policies. As regards development it focuses on: allocation, programming & fundamental values (Art. 8, 9, 96 of Cotonou Agreement).</p>	<p><u>Content of dialogue:</u> partner country's reforms in particular: sector reforms (health, education...) and <u>governance reforms</u>.</p>
<p><u>Policy dimension:</u> outcomes of negotiations may influence reforms in partner countries</p>	<p><u>Political dimension:</u> reforms are political, PD is conducted at technical and at strategic levels and choice of interlocutors.</p>
<p><u>Mechanism:</u> highly codified in legal bases</p>	<p><u>Mechanism:</u> Not codified (flexibility: context and sector specific).</p>

COMMON ASSUMPTIONS ON POLICY DIALOGUE

- 'PD is just a matter of participating to some meetings'**
- 'PD is a donor-government matter. The rest is a domestic issue'**
- 'Financial leverage triggers meaningful policy dialogue'**
- 'Budget Support triggers & enhances policy dialogue'**
- Successful PD means making the other party adopt your views**

PART II- POLICY DIALOGUE ON DECENTRALIZATION IN CAMBODIA

COUNTRY ASSESSMENT:

COUNTRY CHALLENGES & GOVERNMENT RESPONSE

POLITICAL INSTITUTIONS:

- ❑ Decades of internal conflict, transition and constitutional monarchy
- ❑ Weak separation of powers, party competition and State-Citizen relation
- ❑ Centralised State with 4 Gvt layers (Commune: only directly elected)

ECONOMY:

- ❑ Growth but aid dependency (EU: largest DP in country & decentralization)

PUBLIC SECTOR (PFM, PAR/CSR):

- ❑ Underdeveloped public sector
- ❑ PFM: off budget revenues and expenditures (clientelism)

GOVERNMENT RESPONSE AND PRIORITY REFORMS

- ❑ PFM, PAR and *Decentralization (D&D)*
- ❑ Objectives of D&D: local development and democratic governance

ASSESSMENT OF DECENTRALISATION:

A HISTORICAL PERSPECTIVE TO POLICY DIALOGUE

ASSESSMENT OF DECENTRALISATION: THE VIABILITY OF THE REFORM

How is the assessment conducted (7 key areas of assessment)

Macroeconomic framework

- Balanced framework
- Economic performance

Public finance Management

- Revenue collection
- Allocation
- Spending

Decentralisation policy (transversal)

- Budget
- Policy coordination and dialogue
- M&E
- Institutional capacities

The findings: major weaknesses/risks

Macroeconomic performance

- fiscal policies, off budget expenditures/revenues,
- Decentralisation budget vs. expenditure ceilings

Public Finance Management

- resistances on accountability side (FMIS roll out)

Cross reform coordination

- PFM: fiscal decentralisation/FMIS roll out at SN level
- Public administration reform: statute/wages
- Legislative reform on Civil society

Intra-reform inconsistencies

- Functional assignment, fiscal decentralisation, participation, sector coordination & M&E

ASSESSMENT OF DECENTRALISATION: CONSOLIDATING CENTRAL POWER OR BUILDING ACCOUNTABILITY FROM BELOW?

*Decentralisation
means navigating in
UNCLEAR WATERS*

**WHAT IMPLICATIONS FOR THE PROCESS & THE
CONTENT OF POLICY DIALOGUE?**

POLICY DIALOGUE PROCESS: FRAMEWORK & ACTORS

CONTENT OF POLICY DIALOGUE: CONTINUOUS THROUGHOUT THE PROGRAM CYCLE

THE CONTENT OF DIALOGUE: Walking the talk from joint appraisal mission to policy indicators

Findings and main risks (menu of issues)

Macroeconomic framework (fiscal policy, off budget flows, affordability)

Public Finance Management (FMIS)

Cross Reform Coordination

PFM (fiscal decentralisation, FMIS at SN level), PAR (Statute, wage reform), Civil society

Reform coordination/inconsistencies

functional assignments, fiscal decentralisation, sector coordination framework

Aide memoire recommendations

Mainstreaming gender

Capacity development for elected decision makers (systems and skills)

Technical assistance (cost & skills transfer)

Address budget inaccuracies & ownership

Policy implementation (internal coordination)

NEGOTIATION PROCESS!

THE CHALLENGE IS TO ACT JOINTLY ON THE FINDINGS OF ASSESSMENTS
(quid trade-off quality vs joint policy dialogue?)

PART III- WRAPPING UP AND GENERIC LESSONS FROM EXPERIENCE

WHAT LESSONS FOR POLICY DIALOGUE?

REALITY CHECK OF COMMON ASSUMPTIONS

- ❑ **‘PD is just a matter of participating to some meetings’**
 - Underestimates complexity, transaction costs and needed expertise

- ❑ **‘PD is only a donor-government matter. The rest is a domestic issue’**
 - DP talk to only a few people: No risk management and mixed results

- ❑ **‘Financial leverage triggers meaningful policy dialogue’**
 - Missed opportunities (e.g. added value in middle income countries)

- ❑ **‘Budget Support triggers & enhances policy dialogue’**
 - BS becomes an end in itself, mixed results (CoA), missed opportunities

- ❑ **Successful PD means making the other party adopt your views**
 - DPs Overshadow and undermine domestic processes

WHAT LESSONS FOR POLICY DIALOGUE?

WHAT IS POLICY DIALOGUE?

- ❑ **Enabling framework:** political will, actor's credibility, policy framework (in place/under formulation);

- ❑ **Parallel formal/informal dialogue linked to policy making:**
 - *Domestic policy dialogue on national or sector policy*
 - *Country- Donor Policy dialogue*
 - *Intra-donor policy dialogue*

- ❑ **Political dimension** (choice of interlocutors; intra and cross sector trade-offs...)

WHAT LESSONS FOR POLICY DIALOGUE?

HOW TO CONDUCT POLICY DIALOGUE?

□ ***Policy dialogue is an “Art” rather than a science....***

□ *Principles for PD & soft skills*

□ *THINK OUT OF THE BOX AND LOGFRAMES! (no predictable)*

□ **... but “to comprehend the art we must master the techniques”**

- **Knowledge** of context/sector (technical knowledge and PEA)
- **Process:** framework and actors (multi-actor dialogue)
- **Content:** *process & content* issues (regulatory, policy, planning)

□ **And we must mobilise the means to ensure credibility & added value**

WHAT LESSONS FOR POLICY DIALOGUE?

□ **Process:** act as a facilitator and broker (network approach)

- Map the forums, transaction costs and functional links,
- Trust within the framework (formal/informal measures)
- Credibility (tailored to capacities, continuity, access to influential level)
- Process conditions for meaningful multi-actor & multi-level policy dialogue

□ **Content:**

- Decentralisation (political, administrative, fiscal);
- Cross-sector dialogue & coordination (PFM, PAR, Sectors)
- Seek a balance between development/managerial issues
- Make strategic use of indicators (political economy):
 - Large matrix against « islands of excellency » approach
 - Monitoring systems (evidence-based dialogue)
 - Balance between process and result indicators

WHAT LESSONS FOR POLICY DIALOGUE?

□ **Means and credibility**

- Credibility comes from the ability to generate good ideas (internal/external capacities and capabilities);
- Coordination between policy and political dialogues;
- Donor coordination, harmonisation and political economy;
- Rigorous approach to assessments of conditionality and performance orientation;
- Promote evidence based dialogue.

WHAT LESSONS FOR POLICY DIALOGUE

“Not everything that counts can be counted, and not everything that can be counted counts”, Einstein

**THANK YOU FOR
YOUR ATTENTION!**

QUESTIONS FOR DEBATE

- What are in your views and experience the difference between policy and political dialogue and how to coordinate?
- Process: What can donors do when policy coordination and dialogue is not taking place at domestic sector level first? Can the play facilitator/broker role and how?
- Content: how can one evolve and address cross sector issues?