Good practice in SPS-related technical cooperation

WTO – IDB/INTAL Regional SPS Seminar for Caribbean Countries 26-29 July 2011, Barbados

Context

- Weaknesses in SPS capacity
- Limited resources (domestic, donors)
- Evidence of inefficiencies in technical cooperation:
 - supply-led, lack of priority-setting, overlaps vs gaps across donors, etc.
- Renewed thrust towards enhanced aid effectiveness

Paris Declaration on Aid Effectiveness (2005)

- Reforming the delivery and management of aid
- 56 commitments that fall under 5 principles
 - Ownership
 - Harmonisation
 - Alignment
 - Managing for Results
 - Mutual Accountability
- Countries make commitments, Donors make commitments, Countries & Donors make joint commitments

http://www.oecd.org/dataoecd/11/41/34428351.pdf

Paris Principles

- Ownership Partner countries exercise effective leadership over their development policies, and strategies and coordinate development actions
- Alignment Donors base their overall support on partner countries' national development strategies, institutions and procedures
- Harmonization Donors' actions are more harmonized, transparent and collectively effective
- Managing for results Managing resources and improving decision-making for results
- Mutual accountability Donors and partners are accountable for development results

Accra Agenda for Action (2008)

- Accelerate and deepen the implementation of the Paris Declaration
- 3 Principles:
 - Country ownership is key
 - Building more effective and inclusive partnerships
 - Achieving development results and openly accounting for them – must be at the heart of all we do

STDF/OECD Research on Good Practice in SPS-Related Technical Cooperation (2008)

- Focus on Central America, East Africa and Greater Mekong Delta Sub-Region
- Survey identified 28 projects as examples of good practice
- Field research and interviews with beneficiaries and other related stakeholders
- STDF workshop to present and discuss findings (Geneva, Oct. 2008)

Findings of the Research

Good news:

 Paris Principles are applied to SPS capacity building to some extent.

But

 More needs to be done to apply the principles more extensively and systematically on the ground.

Key elements of good practice

- Ensure national ownership
- Consider the country's context and absorptive capacity
- Carefully assess and prioritize needs
- Ensure activities are transparent, connected and in sequence
- Adopt a value chain approach to maximize trade impact
- Encourage public and private sector participation
- Be flexible during implementation
- Link the development of skills to practice
- Strengthen management capacity and manage for results
- Rigorously evaluate impact

What does this mean for funding applications?

- Should identify and address a genuine problem:
 - Have all concerned stakeholders been consulted and engaged?
 - Have capacity needs/gaps been assessed?
 - What are the priorities?
 - What has already been done or is ongoing / planned?
 - Where does it make most sense to allocate resources (costs and benefits)?
 - Can resources be leveraged from elsewhere?

Key elements of an application for funding (1)

Background

- Relevant SPS issues and priorities
- Country or regional priorities
- Complementarity with other related initiatives

Rationale, justification and objectives

- Particular problem to be addressed
- Goal
- Ownership and stakeholder commitment
- Relevance to the donor approached
- Expected end-of-project situation and sustainability of results

Key elements of an application for funding (2)

- Clear description of expected outcomes, outputs, activities
- Logframe and performance indicators
- Work plan
- Budget
- Clear management structure (roles and responsibilities)
- System for reporting, monitoring & evaluation (further dissemination, etc.)

What is a logical framework?

 An analytical / management tool to help plan, monitor, manage and evaluate projects

Use of the logical framework matrix

- What is the project expected to achieve?
- How is it going be achieved?
- Which external factors are likely to affect its success (risks and assumptions)?
- How will the performance be measured (objectively verifiable indicators)?
- Where will the necessary information be found (sources of verification)?
- What detailed activities and resources are needed?

Not all requests are approved.....

- Does not fit the eligibility criteria
- Not demand-driven
- Ignores relevant regional strategies, priorities, etc.
- Does not link to, or build on, priorities in DTIS, OIE PVS, IPPC PCE, etc.
- Local / regional stakeholders not involved
- Does not pay attention to other relevant donor activities
- Absence of a logframe, indicators, clear management structure, etc.
- Sustainability concerns

Group exercise

Review of PPG applications

PPG Application

- Read the application and discuss it as a group
- What is "good" about this application?
- What should be improved?
- Is there any key information missing?
- What would be the decision of your group, and why?
 - Approve
 - Revise and resubmit
 - Reject

