
Introduction
In the context of the democratisation
movements of the late 1980s, many African
countries launched a new generation of
decentralisation policies aimed to build or
strengthen more democratic, participatory
and accountable forms of governance. In the
years since, these reform efforts have
attracted substantial development
assistance provided by the international
community.

Implementation of decentralisation
programmes, particularly the creation or
strengthening of local government, with
elected councils, legal persona and own
resources, has changed these countries’
institutional landscape and governance at
the central and local levels. Discourse on the
advantages of decentralisation has also
raised hopes that local governance will
become more responsible and responsive to
citizens’ needs and thus contribute to
improving their living conditions. However,
the commitment and pace of reform has
varied considerably from one country to the
next.

InBriefInBrief
No. 19 - December 2007

This InBrief is aimed to stimulate the debate on developing local capacities to monitor and evaluate decentralisation and local
governance processes. It draws on the results of action research jointly conducted by the Malian Ministry of Territorial
Administration and Local Government (MATCL) and the Réseau de Réflexion et d’Échanges sur le Développement Local (REDL), a
Bamako-based network of development organisations. The SNV Netherlands Development Organisation-Mali and ECDPM were
asked to facilitate this process of joint stock-taking and analysis, which resulted, among other outputs, in the publication of eleven
case studies presenting experiences and study results from six West African countries.

Building capacities for monitoring and
evaluating decentralisation and local
governance
Experiences, challenges, perspectives

Christiane Loquai and Sonia Le Bay

European Centre for Development Policy Management
Centre européen de gestion des politiques de développement

MALI

BURKINA
FASO

CAMEROON

G
H

AN
A

BE
N

IN

NIGER

MAURITANIA

ALGERIA

NIGERIA

TO
G

O

IVORY
COAST

GUINEA

LIBERIA

SIERRA
LEONE

SENEGAL
CHAD

GABON

Ca
se

 st
udy countries in West-Africa

For their part, donors and development
agencies have shown increasing interest in
assessing the results, outcomes and impacts
of decentralisation, including the related
development assistance (Steinich 2000,
Sebahara 2004, Hutchinson and La Fond
2004). This tendency, and donors’ search for
appropriate assessment methods, is in line
with the present concern for aid
effectiveness and a more general interest in
gauging governance in developing countries.
Donors and development organisations are
now also displaying increasing willingness
to invest in strengthening monitoring and
evaluation (M&E) capacities of local
stakeholders in decentralisation processes
and citizen control with a view to building
local accountability systems (Hilhorst and
Guijt 2006, Massuangahe 2005). At the
same time, many donors are seeking ways to
render their own M&E systems more
participatory .

The African governments involved in
democratic decentralisation also
acknowledge the need to invest in national
and local capacity to monitor and evaluate
some of the changes these reform processes
have induced.

This InBrief examines a number of initiatives
to build the capacity of local stakeholders to
monitor and evaluate decentralisation and
local governance processes. It builds on the
results of case studies done in six West
African countries, as well as discussions of
these studies at a regional seminar in
Bamako, 17–18 May 2006. This event
provided an opportunity for structured
exchange and learning from the cases and
experiences presented.

The context of decentralisationand local governance in WestAfrica
Decentralisation and local government in
West Africa are anchored in different
traditions, spanning pre-colonial authorities,
colonial administrations (mainly French and
British) and post-independence
decentralisation and local government
reform efforts. Since the early 1990s most
countries in this region have formulated new
decentralisation policies aimed explicitly to
promote democratic and more participatory
forms of local governance.

Yet for many of these countries, the road of
reform has been bumpy. Decentralisation

processes have been stop-and-go rather
than following a linear path. This was
perhaps to be expected, in view of the
complexity and multidimensional character
of decentralisation reforms. The francophone
countries of West Africa had particularly
major reforms to undergo. Upon
independence, local government in these
countries was confined to a small number of
urban municipalities, while most of the
predominantly rural population was
administered by state delegates. These rural
residents had no right to vote and little
access to basic public services.

Since the early 1990s the situation has
changed. Democratic decentralisation has
been anchored in constitutional laws and
creation of hundreds of new local
governments. For example, Mali alone
established more than 680 new rural
municipalities. Free and pluralist local
elections have been held and local
governments have been made responsible
for planning, implementing, monitoring and
assessing progress in development at the
sub-national level. The hope is that elected
local governments will be more accountable
to citizens and more easily controlled than
central state administrators.

Table 1 presents some basic information
about decentralisation and the nature of
local government in the six West African
countries in which case studies were
conducted.

Why invest in building localcapacities for M&E of decentralisation?
Why are donors thinking about M&E of
decentralisation? Why should they invest in
exercises aiming to build capacities in
partner countries to monitor and evaluate
decentralisation? Should national and local
actors in decentralising states be interested
in developing systems and tools for
assessing the results, outcomes and impacts
of reform processes?

In answer to these questions, with reference
to the case studies, literature and discussion
on the subject, the following can be said:

• Donor agencies and development
organisations supporting decentralisation
processes want to know to what extent
and under what conditions their support
to these reforms can contribute to

development goals, such as poverty
reduction, economic development and
good governance (Reyes and Valencia
2004: 69).

However, as the recently published
reference document of the European
Commission rightly states, assessments of
outcomes and impacts of assistance to
decentralisation are still ‘works in
progress’ (European Commission/Europe
Aid 2007: 68).

Moreover, until recently, M&E practices
tended to emphasise the information
needs of donor agencies and central
governments more than enhancement of
local stakeholders’ capacity to make their
own evaluations. This approach has had
limited success as far as ownership and
utilisation of evaluation results are
concerned. It relies more on external
experts than on local knowledge and has
failed to contribute enough to
strengthening local systems of
accountability (Watson 2006: VIII, Simon
2004: 91). These latter, however, are highly
desirable in the context of projects and
programmes to promote democratic
decentralisation and local governance.

• National authorities dealing with
decentralisation are sometimes portrayed
as reluctant to invest in M&E. However,
this image has been countered by the
readiness of Mali’s Ministry of Territorial
Administration and Local Government
(MATCL) to promote a process of stock-
taking and exchange of experiences with
M&E tools for local government actors, as
well as by the interest expressed by other
African countries in the results of this
exercise.

It is important to note that national
authorities often have different
expectations of M&E systems than donor
representatives and local-level actors. The
former tend to be interested in
instruments that can help them to
coordinate and centralise information on
local government performance, as
managing data from a variety of locations
and providing feedback requires specific
capacities.

• Mayors committed to democratic local
governance increasingly realise their need
for tools with which to show citizens how
they are performing and why the
municipality has difficulty dealing with
certain issues that citizens might view as

Page 2 Monitoring and evaluating decentralisation and local governance December 2007 InBrief 19

www.ecdpm.org/inbrief19 www.snvmali.org

www.snvmali.org www.ecdpm.org/inbrief19

InBrief 19 December 2007 Monitoring and evaluating decentralisation and local governance Page 3

Table 1. Decentralisation and local government in West Africa

Country

Benin

Burkina Faso

Cameroon

Ghana

Mali

Niger

Main legal foundations of democratic
decentralisation

•Constitution of 1990
•Decentralisation laws (1993, enacted

in 1999 and 2000)

•Constitution of 1991
•Five decentralisation laws and nine

related decrees (1993)
•Laws orienting decentralisation (1998)

modifying the 1993 legislation
•General on local government (2004)
•Presidential decree on the strategic

framework of the implementation of
the national decentralisation policy

•Law on municipal organisation (1974)
•Law on conditions for the election of

municipal councillors (1992)
•Constitutional law of 1996
•Laws defining guidelines for future

decentralisation policy and rules
governing the municipalities and
regions (2004)

•Law on local government (1998)
•Fourth Constitution of the Republic

(1992)
•Local Government Act (1993)

•Constitution of the Third Republic
(1991)

•Law on local government (1993)
•Local government Act (1996)

•Constitution of 1999
•Decentralisation law (2001)

establishing local government and
administrative territorial entities

•Law on local government (2002)
defining fundamental principles of
local government

Entities of local government

•One tier of local government with 77
rural and urban municipalities

•Special status for three large cities:
Parakou, Porto Novo, Cotonou

•Two tiers of local government: 351
municipalities (49 urban and 302
rural), 13 regions

•Special status for two large cities,
Bobo-Dioulasso and the capital
Ouagadougou.

•Two tiers of local government: 10
regions and 360 municipalities

•Special status for the urban
communities of Douala and Yaoundé

•One tier of local government with 138
rural and urban districts, including 124
district assemblies, 10 municipal
assemblies and 4 metropolitan areas
(Accra, Koumasi, Tamale and Shama
Ashanta East)

•Three tiers of local government: 703
rural and urban municipalities, 49
districts (‘cercles’) and 8 regions

•Special status for the capital Bamako
(similar to a region)

•Three tiers of local government
(foreseen): 8 regions (including the
capital Niamey considered a region
with a special status), 36 departments,
and 265 rural and urban
municipalities

Local elections

•First municipal elections held in
2002/03

•Local government first limited to
urban municipalities, extended to
rural areas only in 2007

•First municipal elections held in 1995
in 33 urban municipalities

•Second municipal elections held in
2000 in 49 urban municipalities

•Third local elections held in 2006
leading to the establishment of rural
municipalities

•First pluralist local elections held in
1996

•Second pluralist municipal elections
held in 2002

•Third pluralist municipal elections
held in 2007

•All mayors are elected, but some big
towns are managed by a nominated
‘government delegate’ working under
the authority of the elected council
(i.e. the council’s president)

•First local elections held in 1993,
followed by further elections in 1997,
2002 and 2006

•Members of the district, municipal or
metropolitan assembly directly
elected. They elect an executive
committee from their ranks. A district
chief executive appointed for a term
of two years coordinates the
executive

•First local elections held in 1998/99
•Second local elections conducted in

2004
•Direct election of municipal

councillors, who elect the mayors.
Indirect election of councillors of
higher tiers

•First local elections held in 2004,
municipal level only

Note: Only those countries are featured in which case studies were conducted. Source: Le Bay and Loquai (forthcoming)

high priority. In this regard, M&E tools
could help them to make progress and
constraints visible to citizens and donors
alike.

• To citizens, decentralisation reforms and
local government will be credible only if
they have sustained positive impacts on
people’s lives and provide them with more
opportunities to participate in decision-
making or to exert influence in local
affairs. Elections provide opportunities for
political participation, but only every few
years. Nonetheless, other channels of
participation and citizen control of local
government have tended to be neglected.

Experiences from the casestudies
Today more than in the 1990s, development
organisations are willing to experiment with
methodological approaches and tools aimed
to reinforce local actors’ capacities to monitor
and evaluate decentralisation and local
accountability structures. Recent enquiries in
the West African region have uncovered
noteworthy initiatives that involve local
stakeholders of decentralisation in designing
and testing such tools. However, as many of
these efforts have gone undocumented for a
wider audience, they have been largely
unnoticed in the regional and international
debate. Moreover, there has been little
discussion of these experiences, even among
development organisations and their
partners within the region.

The Réseau de Réflexion et d’Echanges sur le
Développement Local (REDL), a Bamako-
based network of development

organisations, MATCL, SNV and ECDPM
therefore considered it worthwhile to
facilitate a process of identification, analysis
and exchange of such experiences in West
Africa, to promote mutual learning.

Case studies and the stock-taking
exercise
The experiences chosen for the stock-taking
exercise all meet three criteria that were
used to identify the cases to be studied:

• They were jointly designed with multiple
stakeholders at the local level with a view
to integrating different perspectives.

• They aim to develop or strengthen the
M&E capacities of local government and
involve different actors in the process of
monitoring and evaluating
decentralisation of local governance
processes. These actors might include

Page 4 Monitoring and evaluating decentralisation and local governance December 2007 InBrief 19

www.ecdpm.org/inbrief19 www.snvmali.org

Box 1. What kinds of capacities need to be developed?
The authors of the case studies do not define what exactly they understand by strengthening the capacities of local actors to monitor and
evaluate decentralisation and local governance processes. Perhaps this is because the guidelines for the joint stock-taking and analysis of
experiences provided them with definitions of terms such as evaluation, self-evaluation, performance evaluation, monitoring and capacity
building (see Loquai and Le Bay 2005).

Seminar participants mentioned that these concepts as they are used by donor agencies tend to be too abstract, vague and theoretical for
local actors at the municipal level, also because they are difficult to translate into local languages. At the same time, local actors have rather
concrete ideas on what kind of capacity building they require and how the different tools respond to these needs.

In the case studies, capacity building for M&E of decentralisation refers mainly to the following elements:

- stimulating interest in M&E tools, as instruments for adaptive management of municipal development, more informed decision-making
and learning;

- enhancing statistical literacy, i.e. the capacity to analyse and interpret statistical data that can help municipalities and their local-level
partners to plan, monitor and assess development and poverty reduction at their level;

- enabling municipal actors to access, collect, stock and update relevant information in collaboration with other local actors (e.g. de-
concentrated services, civil society, private sector);

- helping local actors to jointly design and test methods and tools for M&E of decentralisation and local governance processes that are
adapted to their specific needs and the local context (including commonly agreed performance criteria and indicators);

- developing procedures and systems for exchange of information and statistical data on the implications, outcomes and impacts of
different aspects of decentralisation and local governance;

- strengthening citizens’ capacities to monitor local government’s actions, to voice criticism and to demand accountability from their
elected representatives.

Source: Le Bay and Loquai (forthcoming).

various levels of local government, de-
concentrated technical service providers of
the central state, communities, the private
sector, supervisory authorities of local
governments, local associations,
traditional leaders and civil society non-
government organisations (NGOs).

• They aim to promote more transparent
and accountable forms of local
governance and make local government
more responsive to citizens.

Furthermore, all of these experiences were
externally assisted by donor agencies or
NGOs. Some, however, were replicated at a
later stage by national or local decentrali -

sation actors to other regions or countries
without support of the initial sponsor.
In line with a common methodology
suggested by the case study facilitators,
teams were formed and asked to document
and analyse their experiences in designing,
fine-tuning, implementing and using the
relevant assessment tools. The team leaders
were asked to involve in the stock-taking and
analysis process all of the different
categories of local stakeholders who had
contributed to and used the tools (Loquai
and Le Bay 2005).

Four months later, in May 2006, a regional
seminar to share experiences was organised
in Bamako under the auspices of the MATCL.

The event was attended by more than 100
participants from six West African countries,
including many mayors, civil society
representatives, private sector representatives
and various authorities responsible for
decentralisation at the national and local
level. Representatives from donor agencies
were also in attendance, as well as those from
the development organisations supporting
the decentralisation processes.

Table 2 overviews the case studies and
classifies them according to the types of
capacity-building tools and approaches
involved in each.

www.snvmali.org www.ecdpm.org/inbrief19

InBrief 19 December 2007 Monitoring and evaluating decentralisation and local governance Page 5

Type of tool or approach

Developing capacity to
analyse and monitor local
development at the
municipal level

Performance self-evaluation
tools for local government

Strengthening citizens’
control and local stake -
holders’ capacity to monitor
decentralized service delivery

Opening external M&E
systems to local perceptions

Abbreviations: ANCB = National Association of Benin Municipalities, DNCT = National Directorate for Local Government (Mali), FIDESPRA =
International Forum for Development and Exchange of Knowledge and Expertise Promoting Self-Sustained Rural Development,
GPRD/SIF= Ghana Poverty Reduction Programme of the Social Investment Fund, GTZ = German Technical Cooperation Agency, Helvetas
= Swiss Association for International Cooperation, KIT = Royal Tropical Institute (Netherlands), MLGRDE= Ministry of Local Government,
Rural Development and the Environment (Ghana), MATCL = Ministry of Territorial Administration and Local Government (Mali), MATD=
Ministry for Territorial Administration and Decentralisation (Burkina Faso), NCA = Norwegian Church Aid, NDPC= National Development
Planning Commission of Ghana, SNV = Netherlands Development Organisation, UNCDF = United Nations Capital Development Fund.

Source: Classification based on presentations and written cases discussed at the regional seminar in Bamako, 17–18 May 2006.

Supporting agency or organisation

Helvetas

SNV, UNDP, GTZ

GTZ, NDCP, GPRP/SIF, MLGRDE

SNV, GTZ

SNV, GTZ

SNV, GTZ, Helvetas, MATCL/DNCT

SNV, UNDP, GTZ

SNV, UNDP, GTZ, Helvetas, ANCB

GTZ, MATD

SNV, KIT

GTZ, FIDESPRA

CARE

NCA
UNCDF

Experiences

•Cameroon and Mali: Strategic planning and monitoring of municipal
development

•Niger: Planning and M&E in municipalities, focusing on poverty
reduction

•Ghana: District-based poverty profiling, mapping and pro-poor
planning as an M&E tool

•Mali: Geographical information systems (GIS) for the development
of rural municipalities

•Mali: Municipalities in figures: needs and realities

•Mali: Assessment of local government performance, experiences
with a self-evaluation tool

•Niger: Planning and M&E in municipalities, focusing on poverty
reduction

•Benin: Assessment of local government performance: Experiences
with a self-evaluation tool

•Burkina Faso: The role of self-evaluation in a new national system for
evaluation of decentralisation

•Mali: Towards a basic health-sector information system for
municipal actors (SIEC-S)

•Benin: Public control in the education sector, pilot phase of the
participatory local impact monitoring methodology (SILP)

•Mali: Participatory monitoring and evaluation as a means of
empowering local government in the region of Mopti

•Mali: Public perceptions as a barometer of local governance
•Mali: Evaluating the impact of decentralisation

Table 2. Classification of tools and approaches in case studies

Developing capacity to analyseand monitor local developmentat the municipal level
In many francophone West African countries,
newly established local governments are
learning to formulate and implement
municipal or regional development plans. A
common problem they experience is the lack
of baseline data and statistical information
to draw upon to analyse the social, economic
and cultural situation in the territory. Often,
national statistical systems have not been
adapted to decentralisation. They might not
produce sufficiently disaggregated data for
local planning, or municipal level planners
might lack easy access to the information
that is available. Moreover, municipalities
and districts often lack specialised staff to
collect background data and diagnose
development issues before engaging in the
planning process.

The case studies from Mali, Cameroon and
Niger1 all deal with participatory approaches
to establishing municipal baseline
information with a view to improving
planning, monitoring and evaluation of local
development. With the assistance of
external facilitators, the municipalities
employed participatory approaches to
assemble and analyse data jointly with other
local development stakeholders (e.g. de-
concentrated technical services, community-
based organisations, village chiefs and the
private sector) and to construct a baseline
that could be used for strategic planning and
eventually adapted for M&E purposes.

In Mali, this baseline exercise was
complemented by the design and testing of
geographic information systems (GIS) for
rural municipalities. As feeding and
manipulating a GIS requires computer
literacy and basic cartography skills, primary
responsibility for system updating and
maintenance lies with municipal advisory

centres. These are based at the district level
and provide various capacity-building
services to the municipalities of a given
district (Dumont and Samaké 2007).

In Ghana, where districts have their own
statistical services, the challenge was slightly
different: development of a new
methodology for poverty profiling and
mapping. Enhanced information was needed
on the level, causes and geographical
distribution of poverty at the district level in
order to facilitate pro-poor planning, M&E of
district plans and pro-poor targeting of
national development programmes. Here
too, an important element of the approach
was participation of a spectrum of local
development stakeholders, such as
community-based organisations, village
associations, traditional leaders and NGOs, in
constituting databases and district poverty
maps (Dery and Dorway 2007).

Experiences with these different tools
provide a number of lessons:

• The process of constructing baselines and
conducting monographic studies
enhances knowledge of the local
governments’ economic, geographic and
socio-cultural potential and thus allows it
to be used more fully.

• The tools give decision-makers more
clarity about the constraints that local
governments face and about populations’
needs, thus providing a more realistic
basis for planning.

• Such tools can help bring municipal
planning better in line with national-level
poverty reduction policies and with sector
policies.

• In the course of the exercise, the municipal
council usually assumes increasing
responsibility for steering and owning the
process.

• The participatory approach often
contributes to development of team spirit
within the municipal council, which
enhances initiative.

These exercises all showed positive effects
on the capacities of local governments and
municipal advisory centres to collect and
select relevant statistics. They also resulted
in stepped-up collaboration between
technical services, supervisory authorities,
local governments, civil society and private
sector agents at the local level.

Page 6 Monitoring and evaluating decentralisation and local governance December 2007 InBrief 19

www.ecdpm.org/inbrief19 www.snvmali.org

Figure 1. The dynamics of multi-stakeholder approaches to M&E at the municipal level

Local government

Supervisory
authority (local

representative of
the central state)

De-concentrated
and technical

services

Civil society

Private
sector

Local communities

 Assessment and feedback
Data and information
Communication collaboration

Information, communication and collaboration

Financial and technical support (development organisations and programmes

Source: By authors based on experiences from case studies.

So far, most of the baselines have been used
for planning and less as tool for M&E of local
development and governance. For that latter
purpose, they need to be adapted, made
more selective, indicator-focused and
converted into a database that can be
regularly updated. A step in this direction is
the effort in Mali to feed data into a GIS.
Plans to establish similar electronic
databases were under way in Cameroon and
Ghana at the time of the stock-taking
exercise.

Performance self-evaluationtools for local government
In 2004, the National Directorate for Local
Government of the MATCL of Mali issued a
publication explaining a tool for
performance self-evaluation of local
governments. These guidelines were later
included in a toolkit for mayors distributed
to all 703 municipalities of the country.2

The tool was the result of a long process of
design, testing and fine-tuning a
participatory approach to performance self-
evaluation, an exercise assisted by a number
of development organisations, in particular,
SNV, Helvetas and GTZ. These organisations
all took active part in helping their partners
at the local level (municipalities) to develop,
test and use the approach and provided
feedback to stimulate the tool’s gradual
improvement and adaptation for use in
different contexts.

The proposed methodology puts the
municipality in the driver’s seat of an
evaluation of its own performance, which is
repeated at regular intervals (figure 2).
Members of the local council compare their
self-evaluation with evaluation results
provided by various groups of other local
actors, such as community-based
associations, local interest groups, private
sector representatives, staff of de-
concentrated technical services and
supervisory authorities (Le Bay et al. 2007).

The tool proposes that the self-evaluation
revolve around five key areas of municipal
performance: (i) internal organisation, (ii)
financial and administrative management,
(iii) mobilisation of financial and human
resources, (iv) planning and programming of
local development and (v) services, products
and infrastructure. For each area a number of
indicators was jointly defined against which
performance could be assessed (using scores).
Experience with the tool has illustrated the

important role of external facilitation and
mentoring the first time the self-evaluation
exercise is conducted. It has also revealed
some potential pitfalls that users of the tool
might encounter, such as cultural barriers to
articulating and dealing with constructive
criticism and being self-critical in public.

Experience has also highlighted problems
that the various stakeholders may come up
against if they focus solely on performance-
based results and disregard the wealth of
communication that takes place before and
after the exercises. In fact, these exchanges
may well pave the way for shared
responsibility and consensual decisions.
Testing and utilisation of the tool has had
many positive results on the evaluation
capacity of the municipalities and others:

• Municipalities are now able to measure
their performance (achievements and
weaknesses) and to analyse it themselves;
they have learned how to develop
argumentation and mediate between
different viewpoints.

• Understanding has improved of the roles
of the different actors and of the

legislation on decentralisation and local
government.

• Municipal councillors, mayors and contract
staff of municipalities now realise that
they must be more accountable to citizens
and supervisory authorities.

• Municipal staff have learned to use
evaluation results, adapting decision-
making and management in line with
findings.

• Evaluation results have helped local
officials to formulate better targeted and
more complete requests for capacity-
building assistance to municipal advisory
centres.

Inspired by publication of the guidelines for
the self-evaluation tool in Mali,
neighbouring countries have begun to
devise similar tools:

• In Niger, a number of development
agencies, together with the de-
concentrated state services and
municipalities, started testing and
adapting the self-evaluation tool in 2005.

www.snvmali.org www.ecdpm.org/inbrief19

InBrief 19 December 2007 Monitoring and evaluating decentralisation and local governance Page 7

2. Conduct the self-evaluation
(3 to 4 days)

3. Feedback from the
 self-evaluation

 (1/2 day)

4. Use of the results of the
self-evaluation

(ongoing)

Optimum rate
= 1 per year

1. Preparation for
the self-evaluation

(1 to 2 days)

Figure 2. Steps of performance self-evaluation of municipalities

Source: Le Bay et al. (2007).

An innovative feature of the adapted tool
is its emphasis on encouraging
municipalities and their partners to think
at the local level about integrating goals
of the Millennium Declaration. The
adapted tool also allows the national
poverty reduction strategy to be taken
into account in municipal planning,
monitoring and evaluation. The present
challenge is to get the tool validated by
the Ministry of the Interior and
Decentralisation and used on a much
wider scale throughout the country.

• In Benin, mayors have strongly contested
an external evaluation of the performance
of the municipalities. Instead, they have

mandated the National Association of
Municipalities (ANCB) to design an
alternative approach. In collaboration with
a number of donors and ANCB branches at
the departmental level, the ANCB is
presently developing a municipal
performance self-evaluation tool inspired
by the one from Mali. The Benin tool is also
to serve as a means of better targeting
external support for capacity building for
the country’s young municipalities.

• In Burkina Faso, the Ministry for Territorial
Administration and Decentralisation
(MATD) plans to make systematic use of
self-evaluation at various levels of its
future systems for M&E of

decentralisation. The approach proposed
for the municipal level builds on the
Malian tool. However, in view of the very
recent establishment of the rural
municipalities, the self-evaluation process
will initially emphasise helping these
entities to reflect on the kinds of
capacities they need to acquire to become
functional and achieve their goals.

More recently, a development programme in
Senegal produced a two-step evaluation
methodology for measuring municipal
performance. The first step is an obligatory
external performance assessment of local
governments. The second step is a voluntary
performance self-evaluation conducted with

Page 8 Monitoring and evaluating decentralisation and local governance December 2007 InBrief 19

www.ecdpm.org/inbrief19 www.snvmali.org

Analysis and review
- of policies
- and public spending

Budget execution
- transfer of funds
- allocation of staff

Tracing of public
spending

Monitoring of execution
- monitoring of activities
- monitoring of accounts

Evaluation
- of performance
- of service quality
Audit

Planning/Formulation
- of a strategy
- of a budget framework
Establishing objectives

Resource mobilisation
and allocation
Preparation and vote
on budget

Independent policy
analysis

Independent audit
by civil society

Participatory
budget

Independent
budget analysis

Joint management
of public services

Stages of public monitoring
of public spending

Budgetary cycle stages

Evaluation of
public-service

performance by
users

Key: Budgetary cycle stages

Source: Floquet A. and R. Mongbo (2008)

Budgetary cycle

Diagram 1: Budgetary cycle, public monitoring approaches and the apporoaches developed for the SILP

a view to identifying the different needs of
local governments. With the programme, the
central state has shown its interest in the
performance of public action at the local
level. It would like to see local governments
and development programmes further
develop this tool so that it can be used to
identify local government capacity-building
needs. On the whole, the tool serves to
promote good governance and performance-
based allocation of resources to local
governments.

These initiatives show that performance
self-evaluation approaches have
considerable potential for replication. This is
especially so because they help to pinpoint
the effects of capacity building in terms of
improved performance of local government.

Strengthening citizens’ control and local stakeholders’capacity to monitor decentra lized service delivery
The two experiences presented under this
heading differ in terms of their entry points,
rationale and approach. Nevertheless, both
have as their end goal to improve the quality,
effectiveness and transparency of delivery of
public services at the local government level.
To achieve this objective, the case from Benin
promotes citizen control in the primary
education sector, while the Malian experience
uses joint monitoring of basic health
indicators.

In Benin, the pilot phase of a participatory
local impact monitoring methodology (SILP)
has involved 15 schools in three municipalities
of the department of Atakora. School
attendance in these in northern territories
has lagged behind the national average. The
trial forms part of Benin’s poverty reduction
strategy, which gives priority to education and
decentralisation policy.
Use of SILP is aimed at providing
supplementary information for quantitative
evaluations of the barriers blocking the
proper operation of decentralised public
services. It is also intended to facilitate
identification and implementation of
appropriate corrective measures by citizens
themselves (Floquet et al. 2007).

For this purpose, SILP follows an iterative
process of consultation and exchange,
involving sector actors at a number of levels
(municipal, departmental, national) and
various groups of actors (e.g. pupils,
teachers, parents’ associations, citizens, local
government, women selling food to pupils,
de-concentrated educational departments
of the central state, central institutions and
development partners). The stress lies on
two aspects of the public spending cycle:
tracing the resources allocated and
evaluating service quality. Figure 3 gives an
overview of important steps in this
participatory monitoring process.

Both aspects are jointly reviewed by public
and community service users and suppliers,
applying national norms and standards and

their own criteria. An external moderator
facilitates discussion and evaluation
according to these jointly defined criteria.
The evaluation is followed by a debate on
corrective measures, which are then
summarised in a collective action plan.
Implementation of the plan is steered by
parent associations and school admini-
stration, but jointly monitored and reviewed
on regular basis with municipal councillors.

Initial results of the pilot phase of the SILP
approach show that the methodology can
improve knowledge on strengths and
weaknesses in using financial resources
devolved from the central state to the
decentralised level (to the departments,
municipalities and schools). Even after only a
few months of testing, the method appeared
to have helped various local actors to better
assume their respective roles in enhancing
public scrutiny of the use of public funds. The
act of mobilising their thoughts and energy
for a common cause also improved the
efficiency of public spending. Moreover,
there is evidence that the SILP approach
disseminates itself, as it is now being used in
municipalities that were not included in the
test sample.

However, the strategy also has pitfalls. In the
absence of capable moderation, latent
conflicts can surface that hamper
constructive discussions. Also, if not properly
prepared and supervised, SILP can lead to
covert tactics and exclusion of actors,
instead of self-corrective strategies. External
support is thus essential in the test phase
and probably well beyond.

Mali’s testing of a basic health-sector
information system similarly rendered
service delivery more effective and
transparent. However, for this exercise the
initial objective was a different one. Because
the transfer of resources and capacities for
municipal-level health service provision is
advancing only slowly in Mali, the idea was
to test a tool that could contribute to the
process of devolution (Toonen et al. 2007).

A basic package of information was
developed for key public health actors at the
local government level, including elected
officers, community health associations and
technical departments. The information kit,
called ‘SIEC-S’,3 had been produced jointly by
the Dutch Royal Tropical Institute (KIT), SNV,
the Malian Ministry of Health and the
community-based health associations that
run many of the local health centres. Action
research was then conducted on how to use

www.snvmali.org www.ecdpm.org/inbrief19

InBrief 19 December 2007 Monitoring and evaluating decentralisation and local governance Page 9

Box 2. Comments of local actors’ on basic health indicators and information
‘We thought the pictures on the wall were meant to make the community health centre
look nicer. We didn’t realise they were technical figures that we could understand.’

Comment of a participant at a working meeting on basic health indicators organised in the
context of SIEC action research.

‘This is great. It’s just what we needed. Now we can get a better idea of the state of health
in our municipality. Before we thought we were making good progress because we weren’t
analysing the figures properly, but now we can also find out where the problems lie.’

Comment by the chairperson of a local mayor’s association after a working meeting on
health indicators.

Source: Toonen et al. (2007): 11

this package for monitoring and managing
basic information on public health at the
municipal level, involving municipal
councillors, the de-concentrated health
services of the central state and
representatives of local community heath
associations (ASACOs).

The strength of the SIEC-S approach is its
enabling non-specialists on health, including
the illiterate, to take part in discussions on
health system results, progress in public
health and reasons for failures and success.
As participants’ comments illustrate (see
box 2), use of SIEC-S improved local
stakeholders’ understanding of key health
statistics and of indicators directly relevant
to their daily work. This, in turn,
strengthened municipal councillors’ ability
to discern top priorities for action, to take
informed decisions on health matters and to
negotiate with the Ministry of Health. The
joint collection, sharing and analysis of
health-related indicators and information
enhanced cooperation between the actors
concerned. For this reason, the project has
constituted a very practical experience that
paves the way for the transfer of health-
sector powers to local governments.

Opening external M&Esystems to local perceptions
In 2004, CARE Mali made the design and
implementation of participatory M&E
systems for its programmes a priority of its
new long-term strategic plan. As the test
case for a new integrated participatory M&E
system it chose the Support Programme for
Municipalities and Grassroots Organisations,
co-financed by the Norwegian Agency for
Development Cooperation (NORAD). The
focus of the programme, which was based in
the region of Mopti, was natural resource
management and local governance. At that
time, it was still in its initial stages of
implementation (Coulibaly et al. 2007).

Design and testing of the new participatory
M&E system brought together a range of
actors involved in resource management and
new governance structures. Participants
spanned the village, municipal, district
(cercle) and regional levels and were drawn
from both civil society and the de-
concentrated technical departments of the
central state. All had been intensely involved
in designing the programme.
These actors were later to take on roles in
the newly emerging M&E system, intended

to meet both CARE’s internal needs for
monitoring data and Mali’s need for better
information and accountability systems for
its new local governance structures.
Although the M&E system had been running
for barely a year at the time of the stock-
taking exercise, the authors of the case study
could already point to several lessons
learned:

• Participatory M&E is an effective way of
transferring skills to local actors, but time
and patience are required to put such an
approach into practice. Especially in a poor
region like Mopti, where educational
standards tend to be low, participants
need to be given plenty of time to absorb
the information they receive.

• It is vital to choose able participants with a
basic level of capacity from among the
‘beneficiaries’ if the process is to be
successful. Illiteracy, for instance, has
proven to be an obstacle to participants
taking ownership of some of the M&E
tools.

• The commitment of the steering team is a
key success factor of participatory M&E. It
is important that the team clearly
distinguish this method from earlier, less
participatory methods of managing
projects.

Problems encountered during the test phase
were, among others, related to the diversity
of languages and dialects spoken in the
region and differences in educational levels
of the participants. As a solution, all
important documents were translated into
the three main languages (Dogon, Peulh and
Bambara) spoken in the region. Moreover, at
meetings the participants were divided into
groups according to language spoken and
educational background. This made the
process time-intensive, but ensured that the
people involved could communicate and
make their points.

In a similar vein, to open strategic planning
and M&E to the perspectives of local
governance stakeholders, Norwegian Church
Aid (NCA) conducted an assessment of the
state of decentralisation and local
governance in three regions of northern Mali
(Gao, Timbuktu and Kidal) in 2005. The
assessment was less anchored in a
participatory M&E approach, but more
focused on capturing and analysing citizens’
perceptions by means of a traditional survey
approach. To get a differentiated picture of
citizens’ perceptions on the state of

decentralisation and local governance in the
three regions and to ensure that the views of
marginalised and vulnerable groups were
taken on board, the researchers interviewed
officers of civil society organisations working
with these groups and representatives of
citizens directly (Cissé et al. 2007).

The evaluation concluded that integrating
an analysis of citizens’ perceptions can
improve tools and current systems for
monitoring and evaluating local governance.
A greater emphasis on citizens’ perceptions,
opinions and assessments would also better
equip elected councillors and supervisory
authorities to ensure that approaches
adopted for governance and development
are relevant, viable and sustainable.

Bearing in mind the lack of opinion polls and
the very few surveys on local governance
themes among electors that have been
conducted in West Africa, the survey of
perceptions commissioned by the NCA
makes an interesting contribution to current
thinking about barometers of governance.4
The last experience, in Mali, is from the
United Nations Capital Development Fund
(UNCDF), which has been active in
promoting local governance in northern Mali
since the latter 1990s (Sylla and Ongoïba
2007). In the context of a broader UNCDF
initiative, UNCDF-Mali started an evaluation
of the poverty reduction impacts of its
Support Programme for Rural Municipalities
in Timbuktu (PACR-T).

Data collection proved a real challenge. The
main constraint was the mediocre quality of
the information available on the reference
situation. Baseline figures were meagre and
a lot of statistical information was unusable
because it was not broken down to the
municipal level. To remedy the situation, the
project team and external evaluators
decided to try a new qualitative surveying
approach drawing largely on the perceptions
of local communities and a participatory
assessment method.

Hence, a conceptual framework for analysing
the impact of decentralisation on various
dimensions of poverty was jointly designed
with partners, and local perceptions were
used to rank the villages and wards of each
municipality in three categories, from
poorest to least poor. Community
participation in the planning process and
use of municipal investment funds in each
community were then analysed in order to
identify which of the three categories had
received the most investment.

Page 10 Monitoring and evaluating decentralisation and local governance December 2007 InBrief 19

www.ecdpm.org/inbrief19 www.snvmali.org

www.snvmali.org www.ecdpm.org/inbrief19

InBrief 19 December 2007 Monitoring and evaluating decentralisation and local governance Page 11

A clear advantage of this method is its
allowing ‘poverty’ to be defined and
assessed from the viewpoint of the
beneficiaries of the programme’s activities.
In this case, this led to a focus on the impact
of socio-economic investment, because the
dimension of poverty most widely
experienced in the Timbuktu region is that
of gaining access to basic socio-economic
services.

As this case study concludes, it is regrettable
that monitoring and evaluating the impact
of decentralisation on poverty reduction is
often regarded as only a concern of
researchers and donors. The authors argue
that decision-makers in developing
countries should make M&E a more
systematic management practice. This
would allow a counter-checking of the
underlying hypotheses of development
approaches. It would also contribute to
improving the living conditions of poor
populations and enable populations to
better analyse and understand their rights
and options as citizens.

Implications of the shifttowards budget support
For a number of years, some donors have
shown a strong tendency to shift towards
budget support as a new instrument for
assisting processes of decentralisation and
state reform in developing countries. This is
particularly true of the European Union,
which is one of the largest donors, but it also
applies to bilateral donors such as the
Netherlands, Belgium and the United
Kingdom.

This trend places new demands on the
evaluation capacities of donor agencies and
decentralisation actors in developing
countries. Disbursement of budget support
usually takes place in tranches, with the
funding level depending on specific
conditions being put in place and progress
achieved in relation to performance
indicators. The government of the partner
country usually has to propose and
negotiate the performance indicators with
the donor. It also has to design an adequate
M&E system and report on progress.
Progress is then jointly reviewed with
donors.

Implementing and monitoring budget
support thus requires capacity to identify
and systematically track key indicators of
local governance. Ideally this process should
involve actors of decentralisation at the
national and local level, including
representatives of users of decentralised
public services and countervailing forces
within civil society. Moreover, as mentioned
above, the government of the recipient
country must put in place systems for
monitoring indicators and compiling
information.

In 2006, the European Commission launched
a pilot project providing sector budget
support in Mali. This was the Support

Programme to Administrative Reform and
Decentralisation (PARAD). Indicators were
identified in a participatory process,
involving national and local-level actors of
decentralisation, sector ministries and the
donor community. Table 3 lists the
programme’s 12 performance indicators.

Information on these indicators is provided
via the monitoring system for the country’s
poverty reduction strategy paper and a
computerised M&E tool related to the
National Programme in Support of Local
Government.

The Malian experience shows that years may
be required to develop and operationalise a

Table 3. PARAD’s 12 indicators of decentralisation and de-concentration

Group 1

(1)

(2)

(3)

Group 2

(4)

(5)

(6)

Group 3

(7)

(8)

(9)

Group 4

(10)

(11)

(12)

Indicators measuring the population’s access to public services at the local
government level

Villages having at least one water point producing drinking water

Percentage of women having at least one pre-natal consultation during
pregnancy and the average number of ante-natal consultations per woman

School enrolment of girls

Indicators on the link between decentralisation and de-concentration

Quality of local governance (three indicators)

Own resources of local government per inhabitant

Transfers of human and financial resources from the central to local
government (in different sectors)

Indicators relating to de-concentration and the role of supervisory authorities

Assistance provided to empower local governments

Level of fiscal de-concentration of ministries

Level of de-concentration of human resources from ministries

Indicators concerning the reform of state

Establishment and operationality of 31 additional tax offices at the
decentralised level

Computerisation of the administration

Time required for tendering

Source: European Commission (2005): Annex 2.

nationwide M&E tool that involves the local
government level in collecting and analysing
basic indicators. Moreover, the success of
such an effort will depend on existing
(statistical) capacities and technical support
structures for municipalities, as well as on
the capacities of the central state to
gradually improve its own systems of data
collection and analysis. In this regard, the
annual performance reviews with donors of
indicators for budget support should be seen
as an opportunity for mutual learning.

The first annual review of the PARAD
programme indicates that it may be
necessary to strengthen the capacities of the
actors involved and to adapt the indicators
jointly in a timely fashion, as problems of
data interpretation and significance
invariably arise. Moreover, it may be
necessary to build capacities to verify data
sources at the local level, because
performance-based disbursement of budget
support can introduce new biases. Hence, it
makes sense to develop techniques of
triangulation and cross-checking of data
generated by an M&E system conceived for
the review of budget support.

One way to do this is to draw on information
produced by other M&E systems, such as
those of bilateral donors operating at the
local level. Another way is to enable the
responsible central and supervisory
authorities to conduct surveys of citizen
perceptions. In this regard, agreements on
verification of data reliability and provision
of capacity-building support for central and
supervisory authorities appear particularly
important, because the focus on a few
performance indicators can introduce
prejudice and incentives for manipulation of
data.

Lessons learned
The case studies and exchange of
experiences brought forward a wealth
of lessons learned.
The following were particularly in evidence:

• Joint design and testing of tools needs
time. Designing and testing M&E tools
that involve different actors in
decentralisation at the national, regional
and local levels takes time. When working
with councillors and local civil society
actors who have little or no experience
with M&E tools, they need to be allowed
time to learn how to identify, discuss and
interpret indicators and statistics. This is a
key aspect of capacity building for M&E of
decentralisation and local governance.
Furthermore, many cases show that trust
among actors and working procedures are
not built overnight. In multi-ethnic and
multi-lingual contexts, time for
translations is also required. Otherwise
the various stakeholders involved in
designing and testing a tool could feel
uncomfortable interacting and
articulating their viewpoints.

• Identification and fine-tuning of indicators
is a process. This holds true to some extent
for most M&E exercises. But it is
particularly relevant for the experiences
described in this brief. Decentralisation
and local governance have a process
dimension. It is therefore unrealistic to try
to define too many indicators at the start
of a test-run of a specific M&E tool. Even
once formalised, it is important that a tool
retain some flexibility for fine-tuning, if
necessary even changing indicators to
reflect the dynamic nature of reform
processes. For instance, a newly
established municipality may initially
choose to focus performance self-
evaluation on key functions, financial and
resource management, running the
registry office and mastering the process
of development planning. Later, as more
responsibilities and resources are
devolved, performance self-evaluation
may come to include active fields as well,
such as natural resource management,
promotion of local economic development
and provisioning of basic services (e.g.
health, education, water). New indicators
would then need to be defined and tested
for assessing performance in these fields.

• Strategic alliances have benefits. A number
of our case studies emphasise the
importance of strategic alliances between
donors, development agencies, local
governance actors and central authorities
in testing and replicating M&E tools for
local governments. Undoubtedly, an
approach that is jointly tested, used in a
variety of local contexts and validated by
the central government will be better
suited for broad, nationwide dissemination
and institutionalisation than a small
initiative tested in just a few localities by
only one actor. Strategic alliances can pay
off in terms of time as well, as they allow
testing a tool simultaneously in different
parts of a country and pooling of financial
and human resources of different agencies
and institutions.

• There are challenges involved in managing
the dynamics of multi-stakeholder
processes. As the case study on the
performance self-evaluation tool in Mali
illustrates, those engaging in multi-
stakeholder exercises and strategic
alliances when designing and testing
M&E tools should be cautioned: the path
from design to widespread use may be
long and fraught with problems. If an
approach is to be participatory and draw
on the support of a wide range of
representative actors, with different views
and opinions, contributions have to be
carefully managed. The assistance of an
external consultant or resource person
experienced in applying such an approach
is a valuable, if not necessary, asset.

• M&E results need to be followed up. Most
of the approaches and tools described
provide participants of the M&E exercises
with new insights on the performance and
effects of local governance. These include
not only information on positive changes
and good performance, but also on things
that went wrong, were only moderately
productive or which need to be changed.
Care has to be taken that corrective
measures are firmly agreed and followed
up. Otherwise, local actors’ interest and
incentive to engage in M&E will fade.
Besides, all of the stakeholder groups will
be challenged to adapt their attitudes and
ways of working so as to dissolve any
sources of misunderstandings or distrust
identified during M&E exercises.

Page 12 Monitoring and evaluating decentralisation and local governance December 2007 InBrief 19

www.ecdpm.org/inbrief19 www.snvmali.org

InBrief 19 December 2007 Monitoring and evaluating decentralisation and local governance Page 13

www.snvmali.org www.ecdpm.org/inbrief19

Challenges
M&E tools for use by stakeholders of local
governance and decentralisation are bound
to face many challenges. For instance,
participants might not be used to working
together and might therefore lack clarity on
their respective roles, rights and duties. The
following are – amongst others – areas of
challenges highlighted in the case studies
drawn upon in this brief.

Dealing with historical experiences
and administrative tradition
After a long history of authoritarian rule,
citizens of many West African countries are
unused to posing questions about
governance. In particular, the rural majority
of the population still tends to be barely
informed of their rights and duties as
citizens. They are not aware of or are
hesitant to make use of options for holding
their elected local representatives
accountable. Even those who are informed
about their rights, for example, to attend
council sessions which are open to the
public, may not dare to attend or speak up if
not explicitly encouraged to do so. This
reality has to be taken into account when
jointly designing M&E tools with
stakeholders of local governance.

Reducing cultural barriers to
constructive criticism
The case studies illustrate that cultural
barriers have to be overcome when testing
M&E tools. Initially, the participants of (self-)
evaluation exercises in Mali were reluctant
to voice criticism directly. At public meetings
in particular, open criticism was not
considered culturally appropriate. The design
and use of M&E tools should gradually help
actors to deal with such hesitations,
anchored as they are in culture and local
custom.

This also means that a tool successfully
tested in one municipality may not be used
in exactly the same way in another. In this
regard, the assistance of a facilitator or
experienced user can help address cultural
barriers and create an atmosphere of trust.

Ensuring that design and utilisation of
M&E tools is affordable
All of the methodological approaches and
tools presented in this brief have been
promoted by development organisations or
developed with their active support.
Development organisations have provided
methodological advice and (co-)financed
facilitators, meetings and necessary
materials. In many cases, it is difficult to get
a fair idea of the cost of the design and
utilisation of the proposed M&E tools,
including the ‘cost of participation’. From the
discussions at the regional seminar it
became clear that when designing a tool too
little attention has generally been given to
the cost of its continued utilisation by the
local government and other participating
actors. The challenge is therefore to devise
methodologies that can help local
governments to upgrade their M&E
capacities and produce information at a cost
commensurate to their financial capacities
and the availability of local stakeholders to
engage in a joint M&E process.

Achieving sustainability of capacity-
building efforts
Sustainability has different dimensions in
the context referred to here. One dimension
is certainly the abovementioned financial
one. Another is more institutional and linked
to the complexity of the proposed
methodologies and tools. Simple tools that
are easily understood and applied by actors
with diverse educational and professional
backgrounds lend themselves to more
sustainable use than complex tools. This is a
clear lesson from the stock-taking exercise
and related discussions. Another factor to
enhance the institutional sustainability of
an M&E tool – apart from ownership of the
methodology by local actors – is validation
and efforts by central authorities to spread
the use of a tool throughout a country. This
can help to institutionalise an M&E
approach that has proven successful and
ensure that local governments set aside or
receive the resources necessary for
continued capacity building and use of the
tool.

Avoiding instrumentalisation of local
M&E tools and capacity
After an M&E tool has been successfully
used at the local level, attention must be
paid to making certain that utilisation
continues to strengthen the M&E capacities
of local governments and contributes to
local self-governance. As the case studies
show, a participatory process of M&E tool
design and testing enables local
governments to gradually move towards
conducting M&E exercises on their own in a
first phase. Then, in a second phase, when
local governments and other stakeholders
are employing the tool successfully, the
central state, donors and development
organisations may become interested in
standardising the information generated in
locally conducted M&E exercises with a view
to comparing data from different locations.
Yet this can run counter to the objectives of
strengthening autonomous local M&E
capacity and empowering actors at the local
level.

Page 14 Monitoring and evaluating decentralisation and local governance December 2007 InBrief 19

www.ecdpm.org/inbrief19 www.snvmali.org

Conclusions and recommendations
The experiences described in this brief, leave
no doubt that it is worthwhile to invest in
the capacities of different local actors to
monitor and evaluate the outcomes of
democratic decentralisation processes, local
governance and municipal development.

Multi-stakeholder approaches involving a
spectrum of local actors – such as local
government, civil society, the private sector
and de-concentrated departments of the
central state – in designing and testing
innovative M&E tools, can have a number of
positive effects beyond strengthening M&E
capacity. These include among others:

• building trust among local stakeholders
with different interests, thus reducing
resistance to devolution;

• making local governance and service
provision more efficient by improving
procedures and mobilising citizen
initiative and local resources;

• improving information flows between
different actors and levels of local
government;

• sensitising citizens to their rights and
their duty to hold local representatives
accountable.

The attentive reader will find a wealth of
advice in the case studies. For their part, the
authors would like to indicate four
recommendations:

• There is a lot of scope for donors and their
partners to learn from existing tools for
building M&E capacity at the local level.
Moreover, those tools often lend
themselves to scaling-up and replication
in other country contexts. More efforts
should be made to document and
disseminate these tools, including
challenges encountered in the process of
testing and utilisation.

• Too often, design of systems to monitor
and evaluate decentralisation is led largely
by the national level, with insufficient
account taken of the information needs of
local government and other local-level
stakeholders. Donors and national
authorities committed to democratic
decentralisation should invest more in the
capacities of stakeholders of the new local
government systems. This would enable
them to assess the effectiveness of the
new local governance systems, to learn
about their respective roles and to analyse
the impacts of decentralisation and
political reform processes on their lives.

• Efforts to develop M&E capacity in a
participatory way with local-level
stakeholders of decentralisation processes
are necessary and laudable. Nevertheless,
it is wise to involve national authorities
too in such initiatives, as they can help to
institutionalise approaches. Moreover,
they can follow up on the many problems
emerging from local-level M&E exercises
that must be addressed by national-level
decisions.

• Development partners can achieve a lot
through strategic alliances. Such alliances
and coordination of M&E approaches is
important to prevent a proliferation of
different tools. Too many tools and
disparate initiatives could result in
confusion among stakeholders who have
as yet limited experience in local
governance and put the homogeneity of
the political system at risk.

Notes
1 For more details see Lodenstein et al. (2007),

Sène and Ouédraogo (2007) and Tamini et al.
(2007).

2 The guide is MATCL/DNCT et al. (2004).
3 SIEC-S stands for ‘Système d’Information

Essentielle pour la Commune dans le secteur
de Santé’, i.e. ‘System of Basic Health-Sector
Information for Municipalities’.

4 See, in particular, the current work of the
Afrobarometer (Bratton et al. 2000) and the
Impact Alliance’s Local Governance
Barometer project, which is intended to be
used as a tool for measuring the performance
of local government throughout Africa
(www.impactalliance.org).

www.snvmali.org www.ecdpm.org/inbrief19

InBrief 19 December 2007 Monitoring and evaluating decentralisation and local governance Page 15

References
Bratton, M., M. Coulibaly and F. Machado.
2000. Popular perceptions of good
governance in Mali. Afrobarometer
Working Papers No. 9 (March).
http://www.afrobarometer.org/papers/Af
ropaperNo9.pdf

Cissé, F. in collaboration with S. Diakité
and H. Sidibé. 2007. Mali, Public
perceptions as a barometer of local
governance. Bamako: MATCL, REDL, SNV,
ECDPM.

Coulibaly, A.K., R. Diarra Konaré, M.Y. Keita
and A. Ag Aboubacrine. 2007. Mali:
Participatory monitoring and evaluation as
a means of empowering local government
in the region of Mopti. Bamako: MATCL,
REDL, SNV, ECDPM.

Dery, B. and A. Dorway. 2007. Ghana:
District-based poverty profiling, mapping
and pro-poor planning as a monitoring
and evaluation tool. Bamako: MATCL,
REDL, SNV, ECDPM.

Dumont, F. and B. Samaké. 2007. Mali,
Geographical information systems (GIS) for
the development of rural municipalities.
Bamako: MATCL, REDL, SNV, ECDPM.

European Commission. 2005. Draft
financial proposal ‘Programme d’appui à
la politique réforme administrative et à la
décentralisation (PARAD)’ (12 September).

Commission/EuropeAid. 2007. Supporting
decentralisation and local governance in
third countries. (Tools and Methods Series,
Reference Document No. 2). Luxemburg:
Office for Official Publications of the
European Communities.

Floquet, A., R. Mongbo and S. Woltermann.
2007. Benin: Public control in the education
sector, the pilot phase of the participatory
local impact monitoring methodology
(SILP). Bamako: MATCL, REDL, SNV, ECDPM.

Hilhorst, T. and I. Guijt. 2006. Participatory
monitoring and evaluation: A process to
support governance and empowerment at
the local level. A guidance paper.
Amsterdam: Royal Tropical Institute.

Hutchinson, P. and A. La Fond. 2004.
Monitoring and evaluation of
decentralization reforms in developing
country health sectors: Conceptual
framework and careful study design will
improve decentralisation evaluations,
Partners for Health Reform Plus.
http://www.phrplus.org/Pubs/Tech054_fin.pdf

Le Bay, S. in collaboration with M. Y. Maïga
and O. Tiénou. 2007. Mali: Assessment of
local government performance,
experiences with a self-evaluation tool.
Bamako: MATCL, REDL, SNV, ECDPM.

Le Bay, S. and C. Loquai (ed.). Renforcement
de capacités pour le suivi et l'évaluation
de la décentralisation et de la
gouvernance locale en Afrique
Occidentale. Echanges et apprentissages.
Bamako: MATCL, REDL, SNV, ECDPM,
(forthcoming).

Lodenstein, E., U. Caspari, F. Dumont. 2007.
Mali municipalities in figures: Needs and
realities. Bamako: MATCL, REDL, SNV,
ECDPM.

Loquai, C. and S. Le Bay. 2005. Building
capacities for monitoring and evaluating
decentralisation and local governance in West
Africa. Facilitating capitalisation and
learning. Methodological guidance for the
preparation of case studies. Bamako: MATCL,
REDL, SNV, ECDPM.

Massuangahe, I.J. 2005. Participatory
monitoring & evaluation at district and
local level: Mechanisms, evidences and
practice (MEP). Consolidated review of
case studies, best practices and regional
experiences launched on GovNet, PovNet,
Evalnet and Net. Maputo: UNDP
Mozambique.
http://www.uncdf.org/english/countries/
mozambique/local_governance/technical
_review_reports/WP4_ParticipatoryME.pdf

MATCL/DNCT, SNV, Helvetas, PACT/GTZ-
DED 2004. Outil d’auto évaluation des
performances des collectivités
territoriales. Bamako.

Reyes, C.M. and L.E. Valencia. 2004. Poverty
reduction, decentralization and
community-based monitoring systems. In:
The evolving roles of CBMS amidst
changing environments. Proceedings of the
2004 CBMS Network Meeting, June 16-24,
2004, Senegal and Burkina Faso edited by
CBMS Network Coordinating Team.
http://www.pep-net.org/NEW-
PEP/Group/CBMS/Proceedings/PEP_CBMS
_June2004.pdf

Sébahara, P. 2004. Monitoring and
evaluation of support for decentralisation
and local governance: A case study on
Burkina Faso. (Inbrief No. 7). Maastricht:
European Centre for Development Policy
Management.
Maastricht: ECDPM.
www.ecdpm.org/inbrief7

Sène, G. and Z. Ouédraogo. 2007. Niger:
Planning and M&E in municipalities,
focusing on poverty reduction. Bamako:
MATCL, REDL, SNV, ECDPM.

Sere, K. and E. Champagne. 2006. Réformes
de la décentralisation au Burkina Faso, à
Madagascar et au Rwanda : Vers de
nouveaux instruments de gestion par la
performance. Proposition de présentation,
Senior Policy Workshop on Local
Governance and Pro-Poor Outcomes in
Africa, Kigali, 31 October to 2 November
2006. Mimeo.

Simon, K. 2004. Theoretische Gründe für
partizipative und Selbst-evaluierung von
Verwaltungszusammenarbeit:
Demokratietheorie, Policy-Analyse und
Institutionenökonomie. In: Verwaltungen,
Experten und Bürger im Reformprozess.
Wirkungen und Evaluierung von
Verwaltungszusammenarbeit mit
Entwicklungsländern edited by K. Simon.
Baden-Baden: Nomos Verlagsgesellschaft
(pp. 87-105).

Steinich, M. 2000. Monitoring and
evaluating support to decentralisation:
Challenges and dilemmas. (Discussion
Paper No. 19). Maastricht: ECDPM.
www.ecdpm.org/dp19

Sylla, D. and H. Ongoïba. 2007. Mali:
Evaluating the impact of decentralisation.
Bamako: MATCL, REDL, SNV, ECDPM.

Tamini, J., I. Sylla, M. Ischer and C. Asanga.
2007. Cameroon: Strategic planning and
monitoring of municipal development.
Bamako: MATCL, REDL, SNV, ECDPM.

Toonen, J., D. Dao and T. Hilhorst. 2007.
Mali: Towards a basic health-sector
information system for municipal actors
(SIEC-S). Bamako: MATCL, REDL, SNV,
ECDPM.

Watson, D. 2006. Monitoring and
Evaluation of Capacity and Capacity
Development. A case study prepared for
the project ‘Capacity, Change and
Performance’. (Discussion Paper No. 58b).
Maastricht: ECDPM.
www.ecdpm.org/dp58b

European Centre for Development Policy Management
Onze Lieve Vrouweplein 21
NL-6211 HE Maastricht
The Netherlands

Tel +31 (0)43 350 29 00 Fax +31 (0)43 350 29 02
info@ecdpm.org www.ecdpm.org

ISSN 1571-7437

'InBrief' provides summarised background information on the main policy debates and
activities in ACP-EC cooperation. These complementary summaries are drawn from consultative

processes in which the European Centre for Development Policy Management (ECDPM) engages with
numerous state and non-state actors in the ACP and EU countries. The Centre is a non-partisan organisa-
tion that seeks to facilitate international cooperation between the ACP and the EC. Information may be

reproduced as long as the source is quoted.

The ECDPM acknowledges the support it receives for the InBrief from the Ministries of Foreign Affairs in
Finland, Luxemburg, the Netherlands and Sweden, the Directorate-General for Development Cooperation in
Belgium, Irish Aid, the Swiss Agency for Development and Cooperation, the Instituto Português de Apoio ao
Desenvolvimento in Portugal, and the Department for International Development in the United Kingdom.

Page 16 Monitoring and evaluating decentralisation and local governance December 2007 InBrief 19

www.snvmali.org
SNV Netherlands Development Organisation-Mali
helps people overcome poverty in developing
countries worldwide. With a global presence of
1,600 professionals in 33 countries, we build local
capacity to generate employment and income
opportunities for people, and improve access to
basic services.

SNV Mali
Rue 17 Porte 305 Badalabougou Est
BP 2220 Bamako - Mali
Tel +223 223 33 47/ 223 33 48
Fax +223 223 10 84

Contact: mali@snvworld.org

www.ecdpm.org/M&Ecasestudies
The Centre is an independent foundation, whose
capacity building activities aim to improve
cooperation between Europe and countries in
Africa, the Caribbean, and the Pacific.

ECDPM
Onze Lieve Vrouweplein 21
NL-6211 HE Maastricht
The Netherlands Pays-Bas
Tel +31 (0)43 350 29 00
Fax +31 (0)43 350 29 02

Contact: info@ecdpm.org

For an overview of ECDPM resources
including information on our

publications and e-newsletters, please
visit our InfoCentre:

www. ecdpm.org/infocentre

Acknowledgements
The authors thank all those who contributed to the joint
process of stock-taking, analysis and exchange of
experiences described in this document. In particular we
thank the authors and members of the teams that prepared
the case studies. We also express our gratitude to Ibrahima
Sylla, Decentralisation Advisor at the Malian Ministry of
Territorial Administration and Local Government (MATCL) for
his indefatigable commitment to the process. We also thank
Jan de Witte (SNV) and Jan Vanheukelom (ECDPM) for their
continued support during the publication and dissemination
process of the case studies and this paper. Last but not least,
we thank those organisations that generously supported the
joint stock-taking exercise and production of this InBrief.

Readers’ comments and suggestions are most welcome. Please address them to Christiane Loquai (e-
mail: cl@ecdpm.org) or Sonia Le Bay (e-mail: slebay@snvworld.org). To order a printed copy of this
publication in English or French, please contact ECDPM’s Information Officer, Jacquie Dias (e-mail:
jd@ecdpm.org).

Electronic versions of the case studies and other documents produced in the course of the joint stock-
taking and analysis of the instruments and approaches described in this brief can be found on the
following websites:

