

"Evaluation of EC aid delivery through Civil society organisations"

Session 1

PRESENTATION OF THE EVALUATION

AND METHODOLOGY ADOPTED

Objectives of the CSO evaluation

- To obtain comprehensive picture of aid delivered through CSOs
- To define where lays the added value of aid delivery through CSOs in various settings
- To appreciate the effects (outputs, outcomes, impact) and sustainability of aid channelled through CSOs
- To provide recommendations for continued use of the channel, especially in light of the new commitments (European Consensus, Paris Agenda)

What is the CSO channel?

A matter of perceptions

• • •

Confusion – thinking about CSOs as a 'channel' is new Perceptions are different...

Perceptions from the field

"The word channel is a strange thing. Probably we should better see CSOs as possible vehicles to be used in different contexts to achieve key EC policy objectives" (EC official in focus group on CSOs in sector programmes)

"We refuse to look at CSOs as a channel of aid. For us they're partners" (EC Somalia Unit).

"Our primary interest for working with EC does not lie in getting funding, but to count on its political power to jointly push for positive changes. We are keen to establish a political partnership with EC" (focus group with Brussels-based CSOs)

The questionnaire furthermore reveals that:

- ☐ (Only) 10 EC Delegations found the EC strategy towards the CSO channel of "crucial" importance
- □ 19 EC Delegations saw it as a "secondary" matter
- □ 4 EC Delegations as "marginal"

The channel in practice?

Starting point of the evaluation: Major changes affecting CSO channel

- 1. New EC policy framework towards CSOs (end 1990s, early 2000) = "Paradigm shift" in thinking about and dealing with CSOs
- 2. Changes in international cooperation
- 3. Internal and external pressures on the CSO channel

Development is a multi-stakeholder process where Central State is one of the actors

Development
assistance includes
support to and
through civil society

EU commits to
strengthening CSOs to
fully participate in political,
economic, and social
dialogue processes

Development cooperation is a multi-actor participatory process

Civil society is recognised in all its diversity

CSOs are not only implementing agencies but also promoters of democracy, justice and human rights

What 'paradigm shift' are we talking about?

Implications for CSO channel

- CSOs no longer "beneficiaries" of aid but "actors" and/or "partners" in development
- The policy shift requires major changes in mindset, strategies and working methods
- EC (like other donors) finds itself in transition period towards implementing participatory development
- Evaluation period coincides with this transition period

Pressures on the CSO channel

A few pointers on methodology

Tools and techniques used :

- Detailed statistical analysis
- Comprehensive desk study
- Analysis of 33 questionnaires (EC Del)
- Review of 22 CSP and 3 RSP
- 6 field studies (including 6 case studies)
- 2 focus groups
- Instruments analysis

Main limitations of the evaluation

- Thin line between EC support to and support through CSOs
- Difficulties in obtaining reliable figures from EC databases (primary channeling only)
- Large variety of (diverging) perspectives on CSO issues (HQ vs. Delegations)
- Huge diversity of country contexts (general conclusions)

Main limitations (Contd.)

- Limited institutional memory (high turnover of staff)
- Limited coverage of CSO channel issues in EC Evaluations
- Focus on EC side instead of on CSO organisational capacity (although this affects channel effectiveness and efficiency)

Evaluation team

- Partnership between Particip and ECDPM
- 15 international experts
- 5 national experts

Session 2

MAIN FINDINGS AND CONCLUSIONS

POTENTIAL
ADDED VALUE
AND
COMPARATIVE
ADVANTAGE

CONSISTENCY
WITH POLICY
OBJECTIVES

IMPACT AND SUSTAINABILITY

MANAGEMENT ISSUES

MAIN FINDINGS ON ADDED VALUE CSO CHANNEL

Perceptions on value of CSOs by EC Delegations

Good knowledge of local context

Contribute to community empowerment

Cost efficient and flexible (quick in emergency)

Foster

community

ownership

Multitude of actors and stakeholders

Specific expertise in sectors and complement the State

sensitive areas (HIV Aids, human rights, gender

Gap filling

absent

when State is

Address

Efficient in reaching out to remote areas

Alternative channel in difficult partnerships

EC policy framework

✓ Regional, sectoral and thematic policy documents reaffirm principle of participation

BUT:

No clear vision on added value of different CSO categories of CSOs

Operational guidance

✓ Major efforts by key units to provide guidance and tools

BUT:

Limited guidance on key operational aspects (choice of actors, capacity needs, complementarity with other channels)

Programming process

✓ Evidence of strategic, proactive and often innovative approaches (Somalia, Zimbabwe, Congo, North Korea...)

BUT:

Generally, poor quality of programming processes with regard to CSO channel

MAIN FINDINGS ON CONSISTENCY WITH POLICY OBJECTIVES

(regarding roles, actors, approaches and instruments)

With regards to CSO roles

Consistency at general level

BUT in practice:

- Participation of CSOs often limited to implementation, mainly service delivery
- Potential to engage with CSOs in advocacy/dialogue partner not fully exploited
- Innovative CSO capacity support programmes (ACP)
- Limited effectiveness of current political dialogue to protect space for CSO participation

With regards to actors and approaches/instruments

- ✓ Formal recognition of the importance of engaging with multiple actors, BUT in practice, mainly (EU) NGOs
- ✓ Steady move towards programme-based modalities BUT in practice, project is the preferred modality
- ✓ Growing use of geographic instrument to fund CSOs BUT in practice, limited reflection on complementarity instruments.

With regards to Paris Declaration commitments... possible incompatibility with the participatory agenda

Friction points:

- Paris Agenda does not say when to use what channel
- It is not explicit on what is meant by civil society participation
- It is not explicit on the roles of CSOs + no indicators
- Limited application Paris principles to CSO support
- SWAP and budget support are preferred modalities
 - Focus is on UPWARD ACCOUNTABILITY
 - Risk of RECENTRALISATION
 - May reduce financial avenues for CSOs

MAIN FINDINGS ON IMPACT AND SUSTAINABILITY

Focus on three impact areas

- 1)Using the CSO channel to deliver services to poor and marginalised communities
- 2) Using the CSO channel to promote governance
- 3) Using the CSO channel to foster local (economic) development
- >>>> Evidence of positive contributions in different geographic/political contexts, themes, sectors and instruments

Broader development outcomes achieved in difficult countries

Two examples:

SOMALIA: Inclusion of CSOs in national peace conferences, local CSOs function as regional peace and dialogue centers. Gradual transformation of local CSO environment.

COLOMBIA: CSOs are strategic actors that monitor human rights and are partners at the local level for building peace. State includes outcomes in national plans

BUT also major challenges to use CSO channel in authoritarian countries (huge risks for CSOs)

Major doubts on systemic impact and sustainability

- short duration of projects
- discontinuity in support
- limited linkages with programmes and processes
- inadequate procedures
- risk aversion
- CSO sustainability

MAIN FINDINGS ON MANAGEMENT ISSUES

Moves in the positive direction

- Participatory programming on rise
- In-house capacity
- Provision of guidance to EC Delegations
- Deconcentration of thematic budget lines
- New instruments (PADOR, DECIM)

Major institutional constraints

- Prevailing administrative culture (focus on spending and management)
- Inadequate procedures (e.g. use CfP in support of 'governance' CSOs
- M&E systems are weak
- Limited time to invest in actors, dialogue, donor harmonisation....

Endless paperwork

Overall assessement

• Since the adoption of the participatory development as a key principle ...

progress has been achieved on many fronts in terms of adapting the use of CSO channel

GOOD PRACTICES:

- 1 DEVELOPING A STRATEGIC VISION DURING PROGRAMMING in Mozambique, South Africa, Ethiopia, RDC, Afghanistan, Mozambique
- 2 ARTICULATING STATE AND NON-STATE ACTORS FOR SUSTAINABLE SERVICE DELIVERY in Bangladesh
- ③ EMPOWERING CSOs TO PARTICIPATE IN SECTOR AND GENERAL BUDGET SUPPORT in Zambia, Ethiopia, Uganda.
- 4 FOSTERING LOCAL GOVERNANCE THROUGH JOINT ACTION BETWEEN CSOs and LOCAL AUTHORITIES in Madagascar
- ⑤ ENGAGING CREATIVELY WITH CSOs in FRAGILE CONTEXTS in Somalia and Zimbabwe

... YET ALSO MAJOR GAPS:

With risk of money going down the drain...

EC participatory development agenda is gradually changing use of CSO channel

The EC has not yet developed a clear, consistent and institutionalised strategy for using CSO channel in line with stated policy objectives:

- Confusion on notion of CSO channel
- Lack of clear strategy and operational guidance for using CSO channel
- Coexistence of strategic and instrumental approaches
- Difficulties to ensure consistency with Paris Declaration commitments
- Lack of clarity of EC as a donor/political player

Added value of CSO channel is not optimally used by the EC

Some good practices but many missing links

Example

Inadequate procedures to attract and support relevant CSO initiatives

Conclusion 4 Mixed record with regard to impact and sustainability:

- positive contributions, effects and outcome
- less evidence of sustainable impact on wider processes

The overall institutional culture within the EC is not conducive to a strategic management of the CSO channel.

Disincentives:

- rather diffuse political backing for coherent application of participatory development agenda towards CSOs
- prevailing culture and incentive system focused on disbursements/financial management/short term visible results
- Environment not conducive to strategic partnerships
- staff constraints/disincentives for quality work
- institutional fragmentation

Session 3

RECOMMENDATIONS

Recommendations...in order not to get stuck in the middle of the road

Four types of recommendations...

... translated into 8 specific recommendations

Overall recommendation

= Improve the overall use of CSO as aid delivery channel

This implies:

- (i) Ensuring greater consistency with stated policy objectives
- (ii) Making better use of added value of CSOs
- (iii) Improving conditions for achieving sustainable impact
- (iv) Removing political and institutional barriers for a strategic, effective and efficient use of CSO channel

POLITICAL RECOMMENDATIONS

- 1) Provide a clearer political and stronger managerial leadership in pushing for an effective implementation of policy commitments
- 2) Champion space for civil society in the policy and political dialogue with partner governments
- 3) Enhance quality of partnership with CSOs (through dialogue and adapted support modalities)

Stronger political leadership to champion space for civil society

STRATEGIC AND OPERATIONAL RECOMMENDATIONS

- 4) Enhance through genuine participatory processes, the overall quality of programming aid through civil society
- 5) Search for more realistic and effective implementation strategies
- 6) Manage the channel in a results-oriented way

PROCESS RECOMMENDATION

- 7) Provide ongoing support to EC delegations committed to engage in an institutional change process
- 8) Establish the Civil Society Help Desk as a knowledge hub and catalyst for change

Thank you!

