Making Technical Cooperation work for capacity building

Capacity Development & the Backbone Strategy to Reform TC

Presentation by Koos Richelle Director General of EuropeAid

10th June 2009

EUROPEAN COMMISSION Most important strategic objective of development cooperation.....

6 priorities in the Accra Agenda for Action (2008):

- Civil society and private sector
- National, sector and thematic strategy
- Technical Cooperation
- Enabling environment
- Country systems
- Fragile situations

...... Technical Cooperation : the entry point to address CD challenge

The Accra Agenda for Action calls for TC reform

- Donors' support for capacity development will be <u>demand-driven</u> and designed to support country <u>ownership</u>
- Developing Countries and Donors will :
 - i) jointly select and manage technical cooperation
 - ii) promote the provision of technical cooperation by local and regional resources, including through South-South Cooperation
- Donors will strengthen their <u>own capacity and skills</u> to be more responsive to developing countries' needs

The Backbone Strategy on Reforming TC and PIU _____

Reforming Technical Cooperation and Project Implementation Units for External Aid provided by the EC (July 2008)

Objectives:

- Providing good quality TC that supports countryled programmes based on strong partner demand
- Providing support through partner-owned project implementation arrangements with substantial reduction of parallel Project Implementation Units

 \odot

CD as the focus area of Technical cooperation

CAPACITY DEVELOPMENT

SUPPORT IMPLEMENTATION

SUPPORT PREPARATION/ FACILITATION POLICY AND/OR EXPERT ADVICE

6

The five working axis

4. Communication, knowledge management, training

1. Strategic dialogue

2. Improve design management & accountability

3. Improve tendering, contracting & other procedures

5. Implementation and monitoring of the Strategy

Axis 1: Strategic dialogue on TC and PIUs

At country level – menu of interventions:

- Support sector/national policies on TC and PIU
- Support plans for capacity development at sector level
- Address public sector reforms
- Promote dialogue on "top up"
- Inform other donors on TC operations in the pipeline
- engage in joint/co-financing

HQ level:

- participation in ongoing dialogue at international level
- Produce joint EU guidance in progress
- organize joint training/sector seminars

Axis 2 - Guidelines on Making TC more effective _____

- Target : EC staff but also partner countries, TC providers, other donors
- Convert ownership into practice
- Assess and adapt to demand, context and capacity – and harmonize.
- Let results be the driver and get them right

Axis 2 : Process Wise _

- Partner countries involvement in project design and management
- Accountability of TC providers to partner countries
- Better monitoring and performance assessment systems
- Quality assurance system Quality Criteria to be applied at country level and by HQ

Axis 3: TC procurement, contracting and other procedures _____

- More ownership of Partner Governments in tendering/contracting
- Facilitate co-financing and delegated cooperation
- Facilitate mobilization of public sector expertise, including of MS via grants and service contracts
- Improved quality of experts selection and performance tracking
- More use of local expertise
 - **!!! see Annex 6 of the Guidelines on TC "Short Guide to EC rules and procedures"**

Axis 4 - <u>www.capacity4dev.eu</u>: Facilitating exchanges, collaboration and learning

EC family + the rest of the world

Content:

- news, interviews, hands on practical info, cases studies Advanced search capability
- User empowered (share knowledge, peer support, upload material comment, rate, tag etc)
- Online work groups, collaboration spaces and tools

Open to all stakeholders by end of June - 2009

Axis 5: Implementation / monitoring of the strategy _____

- Country level: mapping of TC and PIU + Action Plan by delegations
- HQ: Regular meeting of Steering Committee and reporting to EP
- Reach out: The Panel Reach out to external partners to dialogue on TC, including partner countries
- **External evaluation** of TA launched by the end of 2009
- European Court of Auditors announced follow up

Guidance on CD developed by EuropeAid

Reference Documents on "Institutional assessment and capacity development" (2005)

Guidelines on "Making Technical Cooperation more effective" (2009)

"Tools kit for Capacity Development" (2009)

Concept Paper on « Introduction to Public Sector Reform » - 2009

Thank you for your attention!

For further information:

Internet:

www.ec.europa.eu/europeaid/what/delivering-aid/aideffectiveness/index_en.htm

www.capacity4dev.eu

Intranet:

www.cc.cec/dgintranet/europeaid/activities/adm/technic al_cooperation/index_en.htm

Functional mail box: <u>EuropeAid-TC-PIU@ec.europa.eu</u>