

WORKSHOP

Decentralisation Reforms - Local Governance

- Local and Territorial Development

13-17 April 2015

Rue Joseph II 54 – 00 / Pilar Brussels

Organised by DG DEVCO Unit B2
Civil Society and Local Authorities

Facilitated by ECDPM (European Centre for Development Policy Management)

WORKSHOP

Decentralisation Reforms - Local Governance Local and Territorial Development

Date and venue: 13-17 April 2015, 54 Rue Joseph II, Brussels - Training Room: training room J-54 00 / Pilar

Agenda 13 - 17 April 2015

Monday 13 April

Part I: Setting the scene

Review of the lessons of more than two decades of EU (and other donors) support to decentralisation reforms and Local development

09.00 - 09.30	Registration and coffee/ tea
09.30 - 09.45	Welcome by DEVCO B2 (Ms Rosario Bento Pais, Head of Unit "Civil Society and Local Authorities").
09.45 – 10.00	Introduction of participants and facilitators and presentation of seminar objectives, agenda and methodology (by DEVCO B2 and ECDPM)
10.00 – 10.45	Session 1.1. Overview of 20 years of EU support to Local Authorities, local development dynamics and decentralisation reforms around the world (by Jorge Rodriguez Bilbao) (20 min) followed by Q&A
10.45 – 11.00	Coffee/ tea
11.00 – 12.30	Session 1.2. Overview of EU engagement in decentralization, local governance and Local development in the next programming cycle (by DEVCO B2 and ECDPM) First interactive PANEL with three ELL Delegations that have planned to provide
11.00 – 12.30	governance and Local development in the next programming cycle (by

Part II: Decentralisation Reforms, and Local Development: Understanding the main concepts and linkages

Session 2.1. Decentralization and development: Basic Concepts (by Leonardo Romeo) (30 min) followed by Q&A
Plenary Session around 2-3 key guestions

15.15 – 15.30	Coffee/ tea
15.30 – 17.00	Session 2.2. Territorial Approach to Local Development (TALD
	The missing link between decentralisation reforms and development outcomes (by Leonardo Romeo) (30 min) followed by Q&A
18.30 – 20.30	Social event (details on location will follow)

Tuesday 14 April

Part III:

Supporting local development through territorial approach using the Thematic Programme CSO-LA

09.30 - 9.45 9.45-10.00 10.00 - 11.00	Key notes of day one (ECDPM) (15 min) Session 3.1. – Introduction and general framing (by Jorge Rodriguez Bilbao) Session 3.2. Testing pilot actions promoting local development (LD) through a territorial approach using the Thematic Program CSO-LA (by Alfonso Garcia) (30 min.) followed by Q&A
11.00 – 11.15 11.15 – 11.45	Coffee/ tea Session 3.3. Promoting Local Development through the Thematic
11.45 – 13.00	Programme CSO-LA, the "rules of the game" by Marina Juan Oliva (20 min.) followed by Q&A + Plenary debate Session 3.4. Interactive PANEL with three EU Delegation that have
13.00 – 14.15	planned to launch pilot experiences to promote Local development through the Thematic programme Lunch break
14.15 – 15.30	Parallel Tutorials (sessions for smaller groups geared at going deeper into key issues raised during formal sessions and informal discussions during the workshop):
	 How to design pilot experiences aiming at promoting Local Development to through the thematic programme CSO-LA (Alfonso Garcia, Leonardo Romeo, Jorge Rodriguez) Procedural issues: The "rules of the game" of the thematic programme CSO-LA (Marina Juan Oliva)
15.30 – 15.45	Coffee/ tea
15.45 – 17.00	 Second round of parallel Tutorials How to design pilot experiences aiming at promoting Local Development to through the thematic programme CSO-LA Procedural issues: The "rules of the game" of the thematic programme CSO-LA

Wednesday 15 April

Part IV:

Supporting DR-LG-LD through existing aid modalities (bilateral aid)

09.30 – 9.45	Key notes of day two (ECDPM) (15 min)
09.45 - 10.00	Session 4.1. How to decide the scope (<i>entry points, foreseen outcomes</i>) of a EU support program to DR-LG-LD-Introduction (by Jorge Rodriguez Bilbao)
10.00 – 10.35	Session 4.2. Why should we do a PEA analysis when supporting DR-LG-LD? Consequences of not doing it (by Paul Smoke) (20 min), followed by Q&A
10.35 – 11.00	Session 4.3. How to do a PEA analysis ? (by Jean Bossuyt) (15 min), followed by Q&A
11.00 – 11.15	Coffee/ tea
11.15 – 12.30	Session 4.4. Providing BS to DR-LG-LD. Main opportunities & dilemmas. Introduction Case Study n°1 Pakistan Possible second case study
12.30– 13.45	Lunch break
13h45- 15.15	Session 4.5. Project approach to support DR-LG-LD. Introduction (by Jorge Rodriguez Bilbao)
	Practical Case: Support to Local Development in Jordan, with a focus on building institutional capacity of decentralised structures (by Aladeen Shawa) Q&A
15.15- 15.30	Coffee/ tea
15.30- 16.30	 PEA analysis: Sharpen the understanding of the political economy of decentralisation reforms (Paul Smoke) Supporting decentralisation reforms and strengthening local authorities systems (DR-LAS), dealing with issues such as: (a) the architecture of the sub-national system of governance and related accountability relations (b) functional assignments (c) resource assignments across levels of government, as well as (d) human resources management systems and responsibilities; (e) financial support to performance-based, intergovernmental grant mechanisms (Leonardo Romeo, Mohamed El Mensi) Design and implementation of programmes aiming at promoting local/territorial development (Aladeen Shawa & Jorge Rodriguez)
16.30 - 17.30	Parallel tutorials (second round): PEA analysis (Paul Smoke) Support to DR-LAS (Leonardo Romero & Mohamed El Mensi) Support to local-territorial development (A. Shawa & Jorge Rodriguez)

Thursday 16 April

Part V

Exploring the scope for LA involvement in delivery of sector outputs (focus on sectors identified in the MIP 2014-2020)

09.30 - 09.45	Key notes of day three (ECDPM) (15 min)
09.45 - 10.00	Overview of sectors identified in the MIP 2014-2020 by Jorge Rodriguez Bilbao
10.00- 11.00	Session 5.1 : Local authorities and democracy (by Jesse Ribot), followed by Q&A
11.00 – 11h15	Coffee/tea
11.15-12.00	Session 5.2. LAs and sustainable agriculture and food security (Leonardo Romeo) followed by Q&A
12.00 – 12.45	Session 5.3 . LAs and promotion of Local Economic Development (by Aladeen Shawa)
12.45– 14.00	Lunch Break
14.00 – 15.00	Session 5.4. LAs and Natural Resources and Environment (Jesse Ribot)
15.00-15.15	Coffee/tea
15.15-16.15	Parallel tutorials
	 Scope for LAs involvement in Rural development and Food security (by Leonardo Romeo LAS & Natural Resources (by Jesse Ribot)
16 15 17 15	Enter a material modernous (by coose most)
16.15- 17.15	Parallel tutorials
	 LAs and promotion of Local Economic Development (by Aladeen Shawa) LAs & Democracy (by Jesse Ribot)

Friday 17 April

Part VI

Relationship with associations of LAs, both management-wise and through 'strategic partnerships' with key LA structures at European and regional levels

9.00 – 9.15	Key notes of day four (ECDPM) (15 min)
9.15 – 11.15	Session 6. 1 Strategic partnership EU- key LA structures at European and regional levels.
	Introduction: Overview of LAs sector activities (Policy, Quality Support, and Management of Thematic programme (by Michel Laloge) (15 min) followed by Q&A
	Partnership agreements with Associations of Local Authorities from the EC perspective (by Elena Asciutti) (20 min) , followed by Q&A

11.15 – 11.30	Coffee/tea
11.30 – 12.30	Overall conclusions of the seminar and validation (ECDPM)
	Closure of the seminar by Ms. Rosario Bento Pais (Head of Unit "Civil Society and Local Authorities").