
The European vision to support
Civil Society Organisations (CSOs)

and Local Authorities (LAs) in
partner countries

Policy Forum on Development
Bangkok, Thailand
25 June 2015

European Commission, DEVCO

B2 “Civil Society and Local Authorities"

International Commitments

concerning Development

Cooperation

A paradigm shift since 2000

Paris, 2005

Accra, 2008,

Busan, 2011

Rio+20, 2012

MDGs 2000

EU Consensus on
Development, 2005

Lisbon, 2009

Agenda for Change, 2011

Communication "A Decent
Life for All", 2013

SDGs 2015

Structured dialogue, 2010-2011

International dimension European dimension

Paris Declaration on
aid

effectiveness(2005)

Accra Agenda for

Action (2008)

Busan Outcome

Document (2011)

FIVE PRINCIPLES: Appropriation, Alignment,
Harmonization, Results-oriented management,
Mutual accountability.

RECOGNITION OF THE EXISTENCE OF OTHER ACTORS

FROM NATIONAL APPROPRIATION TO "DEMOCRATIC
APPROPRIATION"

EU Agenda for Change (2011)

A MORE POLITICAL FOCUS OF DEVELOPMENT COOPERATION

1. Support to “fundamental values” (Democracy, human rights, rule
of law)

2. Main results to be achieved through EU support: (i) Good
governance; (ii) Inclusive growth

3. Political Economy Analysis

4. Recognition of Local Authorities and Civil Society Organisations as
full-fledged development actors alongside central governments
(multi-actor approach)

A new political lighthouse for EU External Action

CSOs-LAs and the

EU response

"The Roots of Democracy and
Sustainable Development: Europe's

Engagement with Civil Society in
External Relations”
(September 2012)

Topics in the Structured Dialogue – Concluding
Document (2011)

– Documento final (2011) Enabling environment for CSO

Right of initiative of CSO and diversity

Political multi stakeholders dialogues

Democratic local ownership

Multiple accountability and actors internal
governance

Partnership and complementarity

Strategic mapping of CSOs at country level

Division of Labour and harmonisation

Selection and support mechanisms

T
h

e
 R

o
o

ts
 o

f
D

e
m

o
c

ra
c

y
 a

n
d

S
u

s
ta

in
a

b
le

 D
e

v
e

lo
p

m
e

n
t:

E
u

ro
p

e
's

E
n

g
a
g

e
m

e
n

t
w

it
h

 C
S

 i
n

 E
x
te

rn
a
l

R
e

la
ti

o
n

s

What is a CSO ?

 "The EU considers CSOs to include all non-State, not-for-profit structures,
non-partisan and non –violent, through which people organise to pursue shared
objectives and ideals, whether political, cultural, social or economic. Operating
from the local to the national, regional and international levels, they comprise
urban and rural, formal and informal organisations. The EU values CSOs' diversity
and specificities; it engages with accountable and transparent CSOs which share
its commitment to social progress and to the fundamental values of peace,
freedom, equal rights and human dignity.

 They include membership-based, cause-based and service-oriented CSOs.
Among them, community-based organisations, non-governmental organisations,
faith-based organisations, foundations, research institutions, Gender and LGBT
organisations, cooperatives, professional and business associations, and the not-
for-profit media. Trade unions and employers' organisations, the so-called social
partners, constitute a specific category of CSOs."

Vision, scope and focus

One vision: « An empowered and competent civil
society is a crucial component of any democratic
system and is an asset itself …. »

Focus on CSO-State relations and on CSO action in
governance

All regions and instruments concerned

Local CSO at the forefront

The policy - 3 priorities in all regions
F
a
c
il
it

a
te

 c
o

n
s
tr

u
c
ti

v
e

r
e
la

ti
o

n
s
 b

e
tw

e
e
n

 s
ta

te
s

C
S

O
s
 i
n

 p
a
r
tn

e
r
 c

o
u

n
tr

ie
s

1) Promoting a conducive environment
for CSOs

2) Promoting meaningful and structured
participation of CSOs in:

• Domestic policy making

• EU programming cycle;

• International processes and debates.

3) Increasing the capacity of local CSOs
to perform their roles more effectively

EU support - the enabling environnement

• Through peer pressure, advocacy, diplomacy and
political dialogue;

• Active monitoring and support to CSO led
monitoring initiatives,

• Actions and measures against HR violations

• Capacity development of all actors

• Media

• CSO internal governance

EU support - inclusive policy making

• Structured dialogue mechanisms, national and local

• Multi-stakeholder, country, sector and actor specific
dialogues (tripartite social dialogue)

• Quality of dialogue: timely, predictable & result
oriented

• CSO: independent, representative and competent

EU country roadmaps for
engagement with Civil Society in

partner countries

Operationalization of the Communication.

Objectives:

•Improve impact, predictability and visibility of EU actions vis-
à-vis civil society

•Ensure consistency and synergy throughout the various sectors

•Trigger coordination and sharing of best practices with
Member States and other international actors

21 roadmaps already received for the region.

EU support

• Transparency and accountability at nationale level

• Partnerships to improve the quality of social service
delivery

• Social economy, initiatives and partnerships
combining social & economic ambitions for an
inclusive and sustainable growth

CSOs in regional and global settings

CSO participation in multilateral processes &
arrangements

Support in the area of Policy Coherence for
Development

Global citizenship + Development Education and
Awareness Raising (DEAR)

Dialogue with European institutions  Policy
Forum on Development

Council Conclusions
15th October 2012

• The Council welcomes the policy and puts forward a :

• ….."renewed and more ambitious policy in support of
civil society, with a focus on CSOs from partner countries
and an emphasis on CSOs’ engagement to strengthening
democratic processes and accountability systems and
achieving better development outcomes"

"Empowering Local Authorities in
partner countries for enhanced
governance and more effective

development outcomes”

(15 May 2013)

The policy document addresses:

• (1) Local Authorities (LAs) in EU partner countries: public
institutions with legal personality, component of the State structure,
below the level of central government and accountable to citizens;
usually composed of a deliberative or policy-making body (council or
assembly) and an executive body (the Mayor or other executive
officer), directly or indirectly elected or selected at local level. The
term encompasses different tiers of sub-national government, e.g.
villages, municipalities, districts, counties, provinces, regions, etc.

• (2) Associations of Local Authorities (ALAs) in EU partner
countries: umbrella organisations based on membership and
representativeness at sub-national, national, sub-continental,
continental and international level. ALAs may be organised as an
autonomous entity in accordance with the legislation in force in the
country of registration. Associations of Local Authorities may be
composed of a representative body elected by its LA members and a
permanent secretariat.

Why a Communication on Local
Authorities? (i)

• LAs are the public institutions closest to citizens;

• LAs have the mandate, legitimacy and insitutional stability to
act efficiently;

• LAs have leadership capacities and can promote a process of
co-production for goods and services through mobilization of
various actors (civil society, private sector…) and resources.

• LAs are actors with whom the concept of accountability of
public authorities to citizens and central authorities can be
concretely implemented;

• Under national legislation, LAs can hold responsibilities in
the following fields:

 Promote citizens' participation in decision-making
processes affecting their lives;

 Ensure delivery of basic social services.

Why a Communication on Local
Authorities? (ii)

HOWEVER LAs need support in order to unlock their development
potential as they encounter several barriers:

• An environement which does not always ensure proper capacitation
of LAs to intervene in the public sector based on their mandates;

• Limited financial resources;

• Negative political factors, mainly related to the lack of effective
leadership; high levels of corruption and bad administration; pandering
and illegal economy; as well as deficient institutions.

Why a Communication on Local
Authorities? (iii)

Under the Principle of Subsidiarity:

• Public responsibilities, regulatory
functions and spending are
transferred to the lowest institutional
or social level, closest to citizens, that
is able and entrusted to complete
those responsibilities and functions

Core messages (i)

Promote a more strategic EU engagement with Local
Authorities and Associations of Local Authorities (ALAs) in
partner countries, also in crisis and risk-prone situations;

Give emphasis to good governance (a human right based
approach including the rule of law, human rights, gender equality)
and participatory decision-making related to sustainable
development and inclusive growth, in order to reinforce local
political processes, transparency and boost democratic ownership
of development;

Enhance LAs accountability toward central authorities and
citizens, via a continuous monitoring of progress towards
sustainability.

Core messages (ii)

Make LAs delivery of basic services more efficient and
effective, to better respond to citizens' needs;

Foster dialogue among different actors operating at local
level  multi-stakeholder partnerships approach;

Support the definition of plans and implementation of
socio-economic development strategies according to the
territorial characteristics and needs  multi-stakeholder
participation + multi-sector approach

Territorial Approach to Local Development

Unlocking the development potential
of LAs through EU support

• (1) Decentralisation processes

• (2) Capacity development of LAs

• (3) Sustainable urbanisation

• (4) Associations of LAs

3 operational strategic priorities

From the operational point of view, the new EU vision
aspires to promote:

• Stronger political, adminsitrative and fiscal autonomy
of Las thanks to decentralisation reforms;

• Means of institutional and capacity development of
LAs

• Innovative solutions in the frame of rapid
urbanisation, with the aim of enhancing social
inclusion, territorial cohesion and environment
protection.

A fourth one: Associations of LAs

The EU's new focus aims at strengthening the role of
Associations of LAs (ALAs) in:

• supporting their members in achieving good
governance and more effective development
outcomes, at three different levels :

 National, Regional, International

• Advocating and raising awareness about local and
urban development issues in national policy contexts

• Shaping the international development agenda with a
focus on the interests of local communities, particularly
in view of the definition of the Post-2015 Development
Agenda and the preparation of Habitat III.

Take-away messages:
a more strategic EU engagement
with CSOs in partner countries

Focus on
empowerment

•Strenghten support to
CSO capacity building

•Long-term strategy,
flexible and demand-
driven

•New capacities

•Partnerships with EU
CSOs

Funding adapted
to local contexts

•Appropriate funding
modalities

• Improve access to
funding for local CSOs

More coordinated
action

• Better understanding of
the CSO field

•Development of
roadmaps for EU
engagement with Civil
society

•Better coordination
between the European
Commission and EU
Member States

Empowerment of
Local Authorities

• Promotion of a
conducive environment at
national and local levels

• Reinforce capacity of
LAs and ALAs in partner
countries through
longterm, flexible and

demand-driven
approaches for capacity
development

• Support to partnerships
with EU LAs for exchange
experience and transfer
know-how

• Support the role of LAs/
ALAs play in shaping the
international agenda

Take-away messages:
a more strategic EU engagement with

LAs/ALAs in partner countries

Funding adapted
to local contexts

• Innovative funding
modalities facilitating
transparent and cost
effective access to
resources at local level in
the different EU
programmes
• Flexibility of funds to
support LAs/ALAs' own
initiatives
• During the
implementation of budget
support, monitoring the
extent that funds are
transferred from central
treasure to the most
adequate level of
administration to satisfy
citizens' needs

More coordinated
action

• Understanding of
institutional organisation
and decentralisation
processes at country level

• Policy coordination,
complementarity and
coherence between
national authorities and
sub-national authorities

• Coordination between
Commission, EU Member
States

• Improved cooperation of
EU LAs/ALAs with
counterparts in partner
countries

THANK YOU VERY MUCH
FOR YOU ATTENTION!

