SETTING UP A MORE EFFECTIVE AID COORDINATION MECHANISM IN SERBIA

Belgrade, April 2011

Table of contents

1. Introduction

1.1. Designing process

2. International Practice in Donor Coordination

2.1. Dimensions of Development Assistance Coordination

2.2. Sector Wide Approach and Programme Based Approach

3. Current Practice in Aid Coordination in Serbia

3.1. Historic Context – Development of Aid Coordination Mechanisms in Serbia

3.2. Mapping of Current Mechanisms for Aid Coordination and Programming of Development Aid

3.3. Analysis of Current Aid Coordination Mechanisms

4. Recommendations for Developing Effective Aid Coordination Mechanism

4.1. Effective Aid Coordination

4.2. Principles of Effective Aid Coordination

4.3. Effective Aid Coordination Mechanism
4.3.1. Model

4.3.2. Recommendations
4.3.3. Timeline

4.3.4. Assumptions

4.3.5. Alignment with PBA in Serbia

Annex I – List of Reference Documents

Annex II – Mapping Current Aid Coordination Mechanism

1. Introduction

Purpose of this document is to provide recommendations for establishing a more effective aid coordination mechanism in Serbia, including proposed model and key steps for its introduction. It is expected that such a model would contribute to improved aid effectiveness- strengthened national ownership and alignment, improved accountability as well as increased efficiency in use of administrative capacities for aid coordination.

While significant progress has been made in developing aid coordination systems and tools, aligned with national planning and budgeting processes, there is still a need to improve the efficiency of dialogue with development partners on different levels and in various sectors, particularly having in mind that there is a large number of stakeholders involved.

1.1 Designing process

The new effective donor coordination mechanism is developed through a three-step designing process:

1. Mapping of the existing aid coordination mechanisms, including identifying the structures, main features and linkages, as well as identifying strengths and weaknesses

2. Proposing a more effective Aid Coordination Mechanism
3. Recommending measures, steps and dynamics for establishment of the mechanism.

2. International Practice in Donor Coordination

2.1 Dimensions of Development Assistance Coordination

International community recognizes different dimensions of development assistance coordination:

• Donor coordination refers to the specific mechanisms and arrangements agreed within the community of development partners to improve their effectiveness as partners in the development process. It is a subset of aid coordination.

• Aid coordination refers to the established mechanisms and arrangements that country governments and their development partners have agreed on in order to maximize the effectiveness of external aid for development at national or sector levels. It is a subset of development coordination.

• Development coordination (at national or sector levels) refers to the combination of aid coordination and the national government systems (policy-making and implementation, governance, accountability, etc.) that ultimately deliver development results.

Donor or aid coordination efforts alone will not achieve significant development results unless they are effectively integrated within national development planning and governance structures and systems. In other words, the aim of coordination is not just “aid effectiveness” but “development effectiveness”.

These definitions are useful because the three dimensions of coordination can be seen as three “stages”
 with different characteristics:
· Stage one - Donor coordination

· main drive usually comes from the development partners,

· government usually plays a passive role at this stage (lack of systems to deal with aid or to engage with the donors in policy dialogue, etc.)

· Stage two - Aid coordination

· more proactive engagement of government counterparts

· setting up of the foundations of improved aid forecasting, accounting and aid management systems on the government side.

· Stage three - Development coordination

· government increasingly taking the lead in policy design and implementation,

· effective mechanisms for management of all government resources

· efficient mechanisms of cooperation between the government and the community of development partners integrated with government mechanisms and systems.

All three types of coordination use different instruments and at different level (national, cross-sector, sector, local, programme, etc.). Major challenge lies in adequate definition of sectors and appropriate levels of coordination.

2.2.
Sector Wide Approach and Programme Based Approach

Programme-based approaches (PBAs) have been defined as a way of engaging in development co-operation based on the principle of coordinated support for a locally owned programme of development. A sector-wide approach (SWAp) is a programme-based approach operating at the level of an entire sector. It is a method of working that brings together governments, donors and other stakeholders within any sector. It is characterized by a set of operating principles rather than a specific package of policies or activities. The approach involves:
· government leadership

· developing a single sector policy (ideally a policy that addresses private and public sector issues) and a common realistic expenditure program (budget framework);

· formalized process for donor co-ordination and harmonization of donor procedures for reporting, budgeting, financial management and procurement

· efforts to increase the use of local systems for programme design and implementation, financial management, monitoring and evaluation
.

A sector-wide approach (SWAp) is an increasingly common approach to development assistance in low-income countries. The SWAp model is seen as an important approach to enhancing aid effectiveness, mostly through improved efficiency that would result from better aid coordination where the focus is put on developing and strengthening sector policies and institutional arrangements.

However, it is important to keep in mind that a SWAp and programme-based approach can be implemented without any external funding at all, with the purpose of strengthening coordination, coherence and efficiency in relation to desired results in a certain area.

3.
Current Practice in Aid Coordination in Serbia

3.1
Historic Context– Development of Aid Coordination Mechanisms in Serbia

From the beginning of the transition process, the GoS showed political commitment in using provided international assistance effectively in order to speed up the reforms. The shift from emergency to development assistance required more structured planning and coordinated programming. To this end, the focal point for coordination of international support to Serbia, the Development and Aid Co-ordination Unit (DACU) was established within Ministry of International Economic Relations in November 2000 and tasked with promotion of national priorities through close cooperation with development partners. From May 2007 to July 2010, DACU was located in the Ministry of Finance and since July 2010 is in the Serbian European Integration Office. It is formally established as the Department for Planning, Programming, Monitoring and Reporting on EU Funds and Development Assistance in the organizational structure of the SEIO, but is still widely called DACU.
Need for more systematic approach to the management of assistance within sectors and building capacities in line ministries resulted in increasing the mandate of Units dealing with international cooperation so as to include international assistance coordination and management over relevant donor- funded projects. Most of the line ministries also appointed SPOs (Senior Program Officers) for management of EU pre-accession funds under the DIS.
ISDACON (Inter Sector Development and Aid Co-ordination Network) was formally established through the Government Decision from September 2003. The purpose of the Network was to facilitate communication and the flow of information on development and international assistance within the public administration. ISDACON consisted of representatives from all line ministries (operational level) with the task and capacity to proactively programme, coordinate, manage and monitor international assistance within the respective sector. ISDACON Network was accompanied with establishment of ISDACON information system (September 2004) as a managerial tool for improvement of programming and monitoring of international assistance.

In order to further improve effectiveness and efficiency of international development assistance, Government of Serbia developed two medium term aid planning documents defining priorities for international support in 2001 (The Reform Agenda of Serbia – the Needs for International Financial Assistance) and 2003 (Serbia on the Move – Three Years Later). Since 2007, strategic priorities for international assistance are defined in 3- year planning document Needs of the Republic of Serbia for International Assistance (Needs Assessment Document), which is revised annually to include one additional year.

Since 2000, most of the donor coordination was internal to the donor community and oriented mainly towards information sharing and avoiding major overlaps. This coordination was mainly performed through informal meetings on an ad hoc basis, sometimes lacking government representative presence.

Serbia is still lacking an overall national development strategy that would outline the country’s long-term development goals and tasks and include ambitious targets. There is a number of national strategies and plans (National Plan of Integrations, Sustainable Development Strategy, Youth strategy, Public Administration Reform Strategy, Regional Development Strategy, etc.) and around 80 sector strategies and plans.

In addition to this, and in spite of the ongoing planning (Mid-term Plans) and policy coordination reform, Serbian Government is still lacking proper monitoring and policy review systems, especially at sector and cross-sector policy and strategy level. As far as the programming of budget resources is concerned, Serbia has recently started introducing medium-term expenditure framework within the budget system reform.

Within the operational planning reform, a medium term plan has been introduced through a Budget System Law providing a three year overview of strategic priorities and respective programmes and projects of each budget beneficiary, linking these to national priorities and sources of financing. This plan serves as a good basis for improved aid coordination.

Within the policy coordination reform (lead by the General Secretariat) it is expected to achieve improved strategy development and policy coordination at sector and cross-sector level. This will provide a basis for introduction of the SWAp and alignment of aid with national priorities and planning/ monitoring processes.

A major undertaking in this regard is the initiation of the legislative adjustments supposed to oblige policy makers to lead a responsible, long-term sustainable fiscal policy by respecting fiscal rules. Furthermore, adjustments of the Budget System Law aim at preparation of the final budgetary statement in accordance with international accounting standards, as well as at improving of the overall system of Public Internal Financial Control. Starting from 2011, new amendments are also foreseen to revise concept of Budget Memorandum, which will be replaced with Report on Fiscal Strategy and corresponding Report on achieved progress.
3.2.
Mapping of Current Mechanisms for Aid Coordination and Programming of Development Aid

Table 1. Current Aid Coordination Mechanisms and Tools

	Mechanisms
	Lead partner
	Scope
	Participants
	Frequency

	Formally Established Structures
	
	
	
	

	Department for Planning, Programming, Monitoring and Reporting on EU Funds and Development Assistance
	Gov.
	Department for Planning, Programming, Monitoring and Reporting on EU Funds and Development Assistance within Serbian European Integration Office is the main institution in charge of the aid coordination. Main activities include preparation of the multi annual planning document “Needs of the Republic of Serbia for International Assistance”; programming of development assistance; reporting on aid; aid coordination and effectiveness.
	Serbian European Integration Office
	Continuous

	GoS Commission
	Gov.
	GoS Commission for Programming and Management of EU Funds and Development Assistance, with the mandate to propose priorities for international assistance and any other issues relating to use of international assistance
	DPM, 9 Ministers, Director of the SEIO
	Regular / as required
	
	

	Sector Working Groups
	Gov.
	Sector Working Groups for Development Assistance, with a task to ensure inter-ministerial coordination within the institution(s) in their competence with regards to planning, programming and reporting on development assistance (operational level) and improve programming of IPA Funds. Sector Working Groups are established in the following areas: rule of law; public administration; civil society, media and culture; competitiveness; human resource development; transport; environment and energy; agriculture and rural development.
	Representatives of all relevant Line Ministries and national institutions
	Regular /as required

	Informal Coordination Structures
	
	
	
	

	Overall Donor Coordination

Meetings
	Gov.
	Overall coordination meetings organized by Serbian European Integration Office to present and discuss national priorities (Needs Assessment Document), annual reports on international assistance, as well as aid effectiveness issues.
	High-level development partner and Gov. officials
	Min. twice a year

	Informal Donor Coordination Meetings
	Gov.
	Informal donor coordination meetings are organized by DACU to discuss aid effectiveness issues, such as: donor coordination, ISDACON IS, SWAP introduction etc.
	SEIO all 10 most active donor repr.
	Quarterly

	Donor Coordination Groups

	Donors or Gov./ Ministry

	17 various sector and cross-sector donor coordination groups: environment, justice, health, public administration reform, etc. Main tasks are ccoordination, suggesting sector priorities for external assistance, programming and project identification, monitoring of aid provided to the sector, regular reporting on aid provided. In most cases there is co clear ToR and are usually donor-driven.
Various cross sector thematic donor coordination groups: municipal infrastructure, local development . Same tasks as above but on the cross sector level.
	Relevant Ministries, donor representatives
Relevant Ministries, donor repr.
	Various
Various

	Tools and instruments

	NAD
	Gov.
	Needs Assessment Document- as a programming and coordination tool defines inter-sector priority areas and priority objectives and measures for international assistance within sectors, based on the existing strategic framework
	GoS adopts document, all LM and other relevant stakeholders participate in its creation, SEIO coordinates
	

	ISDACON IS
	Gov.
	ISDACON IS – Website and database of development assistance and priority projects. Serving as a programming, reporting and communication tool.
	SEIO/Ministry of finance
	

	Action Plan for Programming and Reporting on International Assistance, including Calendar of Activities
	Gov.
	Calendar for Programming of International Assistance , defined as to ensure synchronization with national planning and budgeting processes and consider IPA programming specific requirements, serves as a tool for coordination in programming phase and potential instrument for aligning donor activities. Action Plan defines activities, timeframe and roles and responsibilities of relevant institutions and includes: Overview of Expected Donor Support, Overview of Donor Profiles, Project Concept Format and Instructions.
	Serbian European Integration Office
	

Current aid coordination mechanism is represented by a combination of formally established and informal structures, tools and instruments. In addition to this there are particular instruments (being) established for programming, coordination, implementation and monitoring of individual donor funds as per particular requirements (specific bodies and structures established for programming of IPA funds, future DIS etc.).
3.2.1.
Formally Established Structures and Bodies for Aid Coordination
Sector for Planning, Programming, Monitoring and Reporting on EU Funds and Development Assistance (DACU) is responsible for ensuring the effective and efficient use of international development assistance to ensure that it contributes to GoS priorities. DACU carries out these functions through coordination of official international development assistance, ensuring its coherence and effectiveness, supporting the programming (ie project design) of international development assistance by line Ministries, reporting on the use of external assistance and through donor coordination. DACU has particular responsibilities in relation to IPA funds – programming and, in the future, responsibility for monitoring of all five components of IPA. DACU is the National IPA Coordinator’s (NIPAC) Technical Secretariat and Strategic Coordinator for IPA components III and IV.
DACU works in close coordination and consultation with a number of other central government entities, in particular:

· The General Secretariat of Government which facilitates the process of policy coordination and planning process in line ministries including the development and implementation of the process of budget beneficiary medium term plan (ex GOP).

· The Ministry of Finance which is responsible for planning of the national budget, future Fiscal strategy (containing MTEF) and introduction of the Decentralized Implementation System (DIS).

· Departments responsible for oversight of the legal approximation process with the acquis communautaire (the body of EU legislation) and for coordination of the EU accession process within the SEIO.

Until July 2010, DACU was located in the Ministry of Finance. In June 2010, Government adopted a Decree amending Decree on establishment of the SEIO, which allowed for an increase in its competence as to include aid coordination, planning, programming, monitoring and reporting on EU funds and development assistance. For the purposes of ensuring segregation of duties for programming/monitoring and implementation of EU funds under DIS, as well as a need to maintain coherence and coordination of all foreign aid, as well as ensuring the effectiveness and efficiency of the processes of aid planning, programming, monitoring and reporting, the entire responsibility for aid coordination (not limited to EU Funds only), as well as ISDACON IS, staff and equipment were transferred to SEIO.

Government of Serbia Commission for Programming and Management of EU Funds and Development Assistance was established in November 2007 with the mandate to propose priorities for international assistance and discuss and resolve any other issues relating to use of international assistance. Members of the commission are the Deputy Prime Minister, 9 Ministers and the Director of the Serbian European Integration Office. The Commission meets regularly as envisaged in the Action Plan.
Sector Working Groups for Development Assistance, were established in 2010 in the current form, with the objective to ensure aid effectiveness in specific sector. Their task is to ensure inter-ministerial coordination of the relevant institution(s) with regards to planning, programming, monitoring and reporting on development assistance at operational level and improve programming of IPA Funds. Sector working groups are supposed to:

· suggest priorities for external assistance in specific sector,

· coordinate programming and project identification in line with priorities approved earlier,

· identify forthcoming projects and priorities defined in relevant documents

· identify possible problems in programming and propose steps to be taken for their solving

· assess possibilities for national co-financing of the proposed programmes and projects

· play important role in monitoring of the implementation of the aid provided to the sector (with a view of becoming Sector Monitoring Sub-Committees for EU Funds under DIS),

· implement measures recommended by The Government Commission for Programming and Management of EU Funds and Development Assistance

· regularly report to the Government Commission for Programming and Management of EU Funds and Development Assistance on realisation of the aid provided and the status of the sector in question

· coordinate with other Sector Working Groups.

Sector Working Groups are established in the following areas:

1. rule of law;
2. public administration;
3. civil society, media and culture;
4. competitiveness;
5. human resource development;
6. transport;
7. environment and energy;
8. agriculture and rural development.
Bearing in mind obligation of Serbian administration to introduce IPA sectorial (sub-sectorial) monitoring committees, it is planned to use existing Sector Working Groups as structures that are needed for monitoring of IPA as well.

Officially appointed members of these Sector working Groups are SEIO/DACU and relevant ministries’ representatives. However, representatives of donors, civil society and other key stakeholders are invited to participate in the work of groups in specific moments of the development assistance programming and implementation cycle.

Sector working groups meet regularly at least four times a year but often more frequently (with regards to drafting of Needs Assessment document, consultations with donors and CSO representatives, programming of development aid, etc)
Other formally established structures are related mainly to programming of EU funds and will not be dealt with in detail in this document.

3.2.2.
Informal Mechanisms for Aid Coordination

Overall Coordination Meeting and Informal Donor Coordination Meeting exist on the overall policy and aid coordination level and Donor Coordination Groups exist on the operational sector or programme level.

Overall Donor Coordination Meeting consists of high level development partner and Government officials. It provides a forum for dialogue on development policies among development partners and Government of Serbia, discussion on priorities based on both donor and national priorities and discusses the effectiveness and efficiency of the delivered aid and funds used. The main objective is to ensure improved aid effectiveness at policy level.

Overall Donor Coordination Meeting takes place regularly at least twice a year (to discuss report on aid delivered in the previous year and to discuss national priorities for aid, defined in the NAD) but it can be organized more frequently if needed.

Informal Donor Coordination Meetings are chaired by DACU representatives with participation of 10 donors most active in aid effectiveness issues with the objective to contribute to achieving better aid effectiveness, planning and monitoring. The group meets per need in order to discuss the specific aid effectiveness issues, such as SWAP, monitoring of aid effectiveness, ISDACON IS, structure of NAD, aid coordination, etc.
Donor Coordination Groups are all informal and established for operational purposes with various objectives:

· mainly for information sharing

· coordination and alignment of donor support and strategies,

· analysis of sector situation and development

· discussion on support strategies

· project development

· monitoring and very few as a forum for policy discussion.

Currently there are 17 (and 2 more emerging) operational donor coordination groups, each covering specific sector or cross-sectoral issue. Participants are mainly donor representatives and representatives of government and relevant public institutions. Some of the groups are active some are not and usually have internal dynamics of meetings as required. In most of the cases mandate and membership of these coordination groups is not clear.

3.3.
Aid Coordination Tools
Three key tools developed to assist alignment of donor resources to national priorities: ISDACON (which includes an aid management platform as well as a website for sharing information), Needs Assessment Document (NAD) which is updated annually and indicates policy priorities and measures to be supported by international assistance in the coming three year period and Action Plan for Programming of International Assistance, defined to ensure synchronization of development aid programming and specific donor calendars with national planning and budgeting processes.
3.4.
Analysis of Current Aid Coordination Mechanisms

Current aid coordination mechanism, structures and instruments for programming of development aid have some positive and some negative aspects to it.

Good progress has been made in developing national and sector strategies although there is still no single national development strategy. However, these strategies are not all seen as strong and well- coordinated and ownership is sometimes questionable. Nevertheless, the fact that the strategies exist is important for the coordination process, as they provide a basis for donor alignment. The links between national and sector strategies and ministerial medium-term plans and budgets need strengthening, both in terms of process, and quality.
The positive aspect of the existing national institutional mechanisms for aid coordination are the well functioning officially established Government structures that are in charge for overall coordination of donor aid, including DACU as the central coordination structure.
The experience with existing eight Sector Working Groups for Development Assistance shows that this is a good forum for consultations with wide rage of stakeholders (civil society organizations, development parners, etc) led by relevant line ministry representatives and DACU representatives. All budget beneficiaries are now developing mid-term plans and mid-term budget frameworks linked with programs and projects. With the establishment of these tools, line Ministries should be in a better position to pursue programme based approaches. However, these reforms still have not been mainstreamed in the daily work of the public administration and some ministries and sectors are still lacking capacities for quality programming.

In implementation of the donor funded programs and projects, there is relatively low level of use of the national systems and procedures for public procurement and financial management, due both to the insufficient capacities in institutions to undertake these tasks and also to the donor procedures and specific requirements in aid delivery.

The key challenge for introduction of the SWAp, but also for ensuring effective aid coordination is definition of a sector. Although sector definition used for aid planning and coordination (NAD, Sector Working Groups) is consistent with sector definition used by the EC for planning of the IPA, it is not aligned with the various sector classifications used in national planning and budgeting processes. There is a large number of sector strategies, operational plans are done on the level of the institution rather than a sector, and for budgeting purposes functional classification is used. It is the challenge for the following period to define and agree on a sector classification that will be applicable for strategic, operational and budget planning and allow for effective introduction of a SWAp approach.
With regards to the donor coordination, the problem with existing donor coordination meetings and groups is that most of them do not have clearly defined terms of reference, mandate and responsibilities and end up being neither focused nor results oriented in their work. Very often they are donor driven and sometimes do not have adequate government representatives participating. When looking into the description of their tasks it is evident that there is overlapping between different levels and groups. Majority of these groups have mostly information sharing role in spite of the fact that they were initially established with more ambitious purpose of donor coordination and policy discussion. Some of the groups have elements of programme based approach (PBA) and some have elements of sector wide approach (SWAp).

One of the main problems identified is that there are no clearly defined lines of communication and no regular flow of information between different components of the coordination mechanism, especially between the informally established donor coordination groups and Sector Working Groups. Consequently so many different groups and meetings over burden already scarce public administration resources, so as a result often different people attend each time, there is no continuity and that makes any decision making even harder and slower.
As for the existing tools for aid coordination, ISDACON is currently underutilized. The website is difficult to navigate and the database is not considered user friendly and this in turn makes it less effective as a monitoring and management tool. The demands on ISDACON are going to change as it becomes a monitoring tool for IPA funded projects within all five components, and if it becomes used for recording of development aid at Municipal level. There is room for increased use of the NAD in planning process of different donors, as well as improvement in terms of introducing a mechanism to monitor progress against objectives defined in NAD and measuring results achieved.
The Action Plan for Programming and Reporting on International Assistance, including a Calendar of activities, is a useful tool that intends to synchronize development aid planning with national planning and budgeting processes – however the planning of international assistance is not yet synchronized with the calendar for national budget planning.
Finally the institutions that are supposed to provide input into sector wide programming of development assistance are still lacking capacities for good programming, prioritization and development of quality project proposals.

4.0
Recommendations for Developing Effective Aid Coordination Mechanism

In this section we will provide general recommendations for setting up effective aid coordination in Serbia.

4.1.
Effective Aid Coordination

Taking into consideration present state of reforms and systems in Serbia, efforts will be oriented towards further improvement of aid coordination mechanisms as a step towards establishing proper development coordination that can be achieved once national policy coordination has been improved at sector and cross-sector level, based on the Sector Wide Approach. It is proposed that, based on the existing structures and mechanisms, in a first phase, a more effective aid coordination mechanism is developed, while at a second phase, when national planning and budgeting processes on a sector level are better coordinated, a model of development coordination can gradually be introduced.
4.2.
Principles of Effective Aid Coordination

Main principles that serve as basis for defining improved aid coordination mechanism are:

1. efficiency- best use of limited resources,

2. alignment with national planning, programming, monitoring and reporting processes, strategic documents and priorities,

3. flexibility to establish and abolish donor coordination groups per need and avoiding administrative overburden of public administration staff,

4. complying with EU requirements and established systems and procedures for programming of EU funds,
5. using existing national planning, programming and monitoring structures and procedures,

6. national leadership and ownership in aid coordination,
7. improved harmonization and coordination among donors activities and priorities in each sector.
4.3. Improved Aid Coordination Mechanism

Improved aid coordination mechanism should be seen as a step towards development coordination mechanism that can be implemented once the sectors and respective sector strategic framework (plan and budget) are defined and developed at national level.

Until then, the aid coordination model, based on the improved current coordination mechanisms will serve as the basis for developing sector aid programming capacities and preparing them for full integration with national sector policy coordination and programming in development coordination mechanism – full fetched SWAp.

Following changes are included in the improved Aid Coordination Mechanism:
· Clear ToR for each of the coordination level mechanisms

· Reorganization of previous donor coordination groups– it is proposed that some are merged, some restructured, some added (recommendations given in annex II)
· Leading national institution will be defined for each Aid Coordination Group

· Lead donor will be defined for Aid Coordination Group upon need
· Clear lines of coordination and communication between aid coordination levels and components

· SPOs from relevant institutions will be members of respective Aid Coordination Group in order to maintain good link to structures and procedures for programming of EU funds
· Minutes from all meetings of aid coordination mechanism will be available on ISDACON and ISDACON as a communication tool improved
· Harmonization, alignment and coordination will be established around existing sector strategies and plans and national strategies and plans
· Aid Coordination Group will support Training Needs Assessment and capacity building efforts in respective sectors
· Signing of the MoU with donors on functioning of the Aid Coordination Mechanism should be considered.
4.3.1. Model

Mapping of Aid Coordination Mechanism
In addition to the existing formally established Government bodies for aid coordination (Government Commission for Programming and Management of EU Funds and Development Assistance and Sector Working Groups for Development Assistance), the following improvements will be introduced within the existing informal coordination mechanism:

Overall Aid Coordination Meeting (to replace current Overall Donor Coordination Meeting) is a high level forum with the Terms of reference containing clearly defined purpose/objective, roles and responsibilities, proposed participants, frequency of meetings, etc

Participants: NIPAC, SEIO Director and Deputy Director and high-level representatives of development partners. Ministers that are members of Government Commission for Programming and Management of EU Funds and Development Assistance can be invited to participate at the Overall Aid Coordination Meeting.
Chaired by: NIPAC
Roles and responsibilities: high level policy discussion, discussion on aid priorities and modalities, monitoring implementation at sector and national level and monitoring of aid effectiveness, potential conflict resolution, etc. Their conclusions should be submitted to Government Commission for Programming and Management of EU Funds and Development Assistance. DACU will act as Technical Secretariat to the Overall Aid Coordination Meeting.
Frequency of meetings: at least once a year: at the time of NAD preparation to discuss aid priorities and to review results of the reports/reviews and evaluation of the previous annual cycle of delivered aid.

Informal Aid Coordination Meeting will continue to represent a forum for discussing the general aid effectiveness issues and measures between the Government and donors.

Participants: DACU representatives and up to 10 most active development partners.
Chaired by: DACU official

Roles and responsibilities: discussion on aid effectiveness related issues, measures, mechanisms and tools, monitoring implementation of aid effectiveness, etc. Frequency of meetings: needs based per specific topic.
Sector Coordination Groups

Aid Coordination Groups (ACG)– (restructured Donor Coordination Groups) established at the level of sectors or thematic (cross- sector) with the Terms of reference containing clearly defined purpose/objective, roles and responsibilities, proposed participants, frequency of meetings, etc. They should, to the extent possible, operate based on the sector wide approach and programme-based approach principles. Harmonization, alignment and coordination should be established around existing sector strategies and plans and national strategies and plans. They will have operational, and policy support role, depending on the phase of the policy cycle.

Representatives: ACG have a respective government institution as a leading institution, representatives of all donors involved in the sector and DACU representatives. Representatives of Sector Working Groups are members of respective ACG. It will also be very important that SPOs from relevant institutions are members of the relevant ACG in order to maintain good link to programming of EU funds. The figure of a “lead” donor, i.e. a designated person or agency representing the sector development partners in one particular sector, is a common feature in many countries implementing a SWAp or programme-based approach.

Chaired by: sector government official (it can be rotating between different ministries/institutions)

Roles and responsibilities: regular monitoring on sector progress and exchange of information onat least quarterly basis, identification of potential problems and definition of corrective measures and more structured discussion of policy matters, research and analysis of sector policy, structured stakeholder consultations in order to define quality proposals for aid programming, support for development of medium-term plans and resource allocation, etc. Aid Coordination Groups can propose changes and improvements for aid coordination mechanisms to DACU. They should also support TNA and capacity building efforts in the sector. The work of Aid Coordination Groups feeds into one or more respective Sector Working Groups’ work. Regular ACG minutes will be published on ISDACON and available to all interested parties.

Frequency of meeting: at least on a quarterly basis with well prepared agenda. It is recommended that ACG prepares annual plan of meetings that will correspond with Calendar for programming external assistance.

Aid Coordination Groups can be established based on actual needs. In case sectors are defined at very high level there might be a need to establish several Sub-sector Aid Coordination Groups. They can exist:

· In certain periods of sector reform

· For certain specific issues

· For certain operational issues in case of big sectors.
In the first phase there will be 10 Aid Coordination Groups on a sector level and 4 on a cross- sector level.

As shown in the table below, some of the Aid Coordination Groups are linked to one Sector Working Group and some are linked to more Sector Working Groups (corresponding groups are presented in the same color), while cross- sector groups are not directly linked with any of the SWG since they cover the topics relevant for all 8 SWG.
Table 2 AID COORDINATION MECHANISM
	OVERALL AID COORDINATION MEETINGS

· High level Meeting

· Aid Effectiveness Meetings

	SECTOR WORKING GROUPS

	AID COORDINATION GROUPS

4.3.2. Recommendations for Increased Effectiveness of the Aid Coordination Mechanism
1. Strengthened Aid Coordination Structures:

- clearly defined scope, members, purpose of establishment and regularity of meeting

- leadership of the relevant national institution promoted, if applicable lead donor identified to support more efficiently the work within the group and overall effects of aid to the sector

- results and decisions clearly formulated and communicated

- capacity building activities conducted jointly for members of the group in order to ensure common understanding of relevant issues

2. Strengthened links between different levels and structures within mechanism:

- representatives of the leading national institution in Aid Coordination Groups should be, to the extent possible, be members of the relevant Sector Working Group in order to ensure information sharing and improved communication

- ISDACON IS should be used as a tool for communicating activities and plans, announcing events, sharing minutes of the meetings, lessons learned and good practices. It can be considered that each Sector Working Group has a dedicated section in ISDACON where all relevant documents and news are uploaded, including those of the corresponding Aid Coordination Groups

- all relevant publications, manuals and documents should easily be accessible to all stakeholders through ISDACON IS

- there should be flexibility in merging, abolishing or establishing the new Aid Coordination Groups upon need, however these initiatives should be well- coordinated and agreed between the main stakeholders in order to ensure efficiency of the mechanism. Thus, such initiatives, coming from donor or national institutions, should be communicated to the SEIO as the national aid coordinator and considered at the Aid Effectiveness meeting.
3. Alignment of donor- driven consultation initiatives with the existing Aid Coordination Mechanism:

- Aid Coordination structures should be, to the highest extent possible, used for various donor- specific consultative needs and initiatives. Apart from the regular calendar of meetings and topics, Sector Working Groups should be also used for any other aid- related issue relevant for the sector, by organizing a separate meeting or adding additional topics to the agenda. Apart from the members of the group, there should be flexibility to include other stakeholders to participate upon need.

4.3.3. Timeline
The improved Aid Coordination Mechanism will be established within the timeframe given in a Table below.
Table 3 Timeline

	Number
	Step
	Time

	1
	Presentation and consultations with donors on the Aid Coordination Mechanism
	Early May 2011

	2
	Presentation of the ACM and recommendations at the SWG and ACG meetings
	May- June 2011

	3
	Approval of ToRs for ACG
	May- July 2011

	4
	Improved ISDACON to include information on SWG and ACG work
	May- June 2011

	5
	Training needs self assessment for each group
	June- July 2011

	6
	Training and capacity building plan developed
	July- August 2011

	7
	Training provision
	August –December 2011

	8
	Assessment of functioning of the ACM and recommendations for improvement
	December 2011

4.3.4. Assumptions

Following assumptions represent a prerequisite for establishment of an effective aid coordination mechanism:

· National and donor commitment to implementing set principles

· Commitment of leading national institution in each coordination group

· Coordination with relevant reform processes

· Coordination and alignment with national strategic priorities and planning, budgeting and monitoring systems and processes.
4.3.5.
Alignment with Programme Based Approach in Serbia

Bearing in mind how the national programme and budget framework is organized in Serbia, the Needs Assessment Document for 2011-2013 focuses on PBAs. The following table provides description of the PBA elements in Serbia and constrains it is facing in its implementation. This framework has to be taken into consideration in the process of establishing and implementing the improved Aid Coordination Mechanism
Table 4. Implementation of PBAs in Serbia

	Elements of PBAs definition
	Serbian framework/Comment
	Constraints

	Leadership by the host country
	Leadership is embodied in the NAD itself, which sets out the priorities of the Republic of Serbia and the proposed process, and it will be ensured through the involvement of the key central institutions: the General Secretariat (overall policy planning), the Ministry of Finance (planning of the national budget) and the SEIO (planning of EU funds and international assistance), as well as the involvement of line ministries and other relevant authorities at the sector level.
	There is room for improving the coordination between the General Secretariat, the Ministry of Finance and the SEIO.

	Single comprehensive programme and budget framework
	This framework is based on the sectoral strategies of the Government of Serbia and mid-term sectoral plans (GOPs). Programming of the national budget and international assistance will be organised, based on these documents, in order to ensure that planning is comprehensive and coherent, and through a clear analysis of the challenges and needs by the 8 sectorial working groups.

Donors should allocate funds to the sectors that they are supporting in advance.
	In some cases, sectoral strategies are not aligned

The planning of international assistance is not synchronized with the calendar for national budget planning;

Annual planning of national budget vs. multi-annual planning;

GOPs do not have full support of the donor community;

In some cases, the ownership of relevant ministries is weak;

Lack of monitoring and evaluation practice.

	Formalized process for donor coordination
	The basis for this process is the Paris Declaration on Aid Effectiveness adopted in 2005. In practical terms, coordination is ensured through regular meetings with donors and the establishment of 8 national sectoral working groups that involve the donor community as well. In the next period, this process should be further enhanced through the involvement of the SEIO and line ministries in the activities of informal donor working groups, the identification of a lead donor per sector and signing of MoUs on cooperation between donors, the SEIO and line ministries.
	Many donors are in the phasing out phase and may not see an interest in supporting such an approach.

	Harmonization of donor procedures for reporting, budgeting, financial management and procurement
	The basis for this process is the Paris Declaration on Aid Effectiveness adopted in 2005.. In practical terms there is no consensus on implementing this element of the definition. However, in order to ensure the implementation of this requirement, Serbia proposes two approaches to donors: explicit agreement on roles and responsibilities in the implementation of single projects (parallel model of the implementation of project activities within one programme/project) and delegated cooperation (when one donor (a “lead” donor) acts with authority on behalf of one or more other donors (the “delegating” donors or “silent partners”)). The visibility of individual donors has to be ensured in both approaches.
	The willingness of donors to apply the proposed model.

	Efforts to increase the use of local systems for programme design and implementation, financial management, monitoring and evaluation
	This element will be implemented by supporting the implementation of the GOPs and NADs measures and by supporting the GOP preparation process (e.g. each lead donor should support the development of GOPs in ’’its sector’’. When it comes to management of pre-accession assistance and eventually Structural funds, Serbia is developing its own structures for the management of EU funds through the Decentralized Implementation System (DIS)
	The willingness of donors to support the development of GOPs. The establishment of the DIS is a time consuming exercise. If Serbia does not become a candidate country in 2011, the accreditation of DIS for IPA components relevant for Structural funds will, most probably, be postponed for the period after 2014.

	Partnership principle
	Consultations with CSO and social partners have been organised regularly on an ad hoc basis. In the coming months the SEIO will establish a consultation mechanism with civil society organizations to allow their participation in decisions on programming of EU and other development assistance. This mechanism will subsequently be used and managed by the Government Office for Cooperation with Civil Society once it is operational.
	The Government Office for Cooperation with Civil Society is not yet fully operational although it has been established in April 2010.

Annex I

List of Reference Documents

1 Action Plan for Programming International Development Assistance, Governemnt of Serbia, 2010

2 Needs of the Republic of Serbia for International Assistance 2011-2013, Government of Serbia

3 Report on Programming of IPA 2008 , Ministry of Finance, Serbia

4 The Paris Declaration on Aid Effectiveness and the Accra Agenda for Action 2005/2008

5 Guidance to Programme Based Approach, SIDA 2008

6 Sector-Wide Approaches for health: an introduction to SWAps and their implementation in the Pacific region, The Nossal Institute for Global Health, 2010
7 Boesen N, Dietvorst D. SWAps in motion: Sector wide approaches: from an aid delivery to a sector development perspective. TRAIN DEV.NET, 2007.
8 Donor Coordination In country Systems Conference on Donor Coordination in the Western Balkans and Turkey, Tirana, 2-3 April 2009
9 Review Of Coordination Mechanisms For Development Cooperation In Tajikistan, WHO 2009
10 Donor Coordination Ad Hoc Report - Albania, Croatia and the former Yugoslav Republic of Macedonia, MWH Consortium April 2009

Competitiveness

Civil Society, Media and Culture

Rule of Law

Public Administration Reform

Agriculture and Rural Development

Transport

Environment and Energy

Human Resources

Development

Interior

Justice

Health

Environment

Education

Private Sector Development and Financial Markets

Public Finance, Public Procurement, Public Administration

Transport

Agriculture

Energy

Local Development

(cross- sector)

Regional Development

(cross- sector)

Roma Integration

(cross- sector)

Gender Equality

(cross- sector)

� Boesen N, Dietvorst D. SWAps in motion: Sector wide approaches: from an aid delivery to a sector development perspective. TRAIN DEV.NET, 2007.

� WHO, Review of Coordination Mechanisms for Development Cooperation in Tajikistan, 2009

� Serbian authorities would like to add to this definition principle of partnership

� Needs of the Republic of Serbia for International Assistance 2011-2013 , Government of Serbia

