OGB social accountability workshop

Affiliated Network for Social Accountability in East Asia and the Pacific (ANSA EAP)
Oxfam Great Britain (OGB) East Asia

Promoting Social Accountability Principles and Practices:

Enhancing Citizen Engagement for Accountable and Effective Governments

Hanoi, Vietnam

9-11 December 2009

Report on the Social Accountability Workshop for OGB Staff and Partners

1. Background
Beginning in September 2009, the Affiliated Network for Social Accountability in East Asia and the Pacific (ANSA EAP) and Oxfam Great Britain (OGB) East Asia embarked on a long-term learning engagement aimed at mainstreaming the social accountability approach in OGB’s programs and ways of working. The engagement involved the development and implementation of a learning and capacity building program using a blended approach that included online exchanges, face-to-face regional workshops, and mentoring activities.

The online learning process aimed to deepen the participants’ appreciation of good governance and social accountability concepts and approaches. It ran for four (4) weeks in October and November 2009, and initially drew in OGB staff and local partners from five (5) country programs including those from the Philippines, Myanmar, Cambodia, Indonesia, and Vietnam. In line with ANSA EAP’s action-oriented learning approach, the country teams prepared action plans for mainstreaming social accountability approaches within their respective programs and projects.
As a follow up to the online learning, a face-to-face learning event was held in Hanoi, Vietnam last 9-11 December 2009. The workshop aimed to:

1. Arrive at a collective appreciation of the context of OGB’s governance work in the region and on how its regional change strategy directed at building effective and accountable governments is helping to address such situation;

2. Deepen understanding of how a social accountability framing enriches OGB’s practices and build consensus on actions or program initiatives to advance OGB’s regional change strategy that incorporates such a social accountability frame; and,

3. Agree on effective ways of sustaining social accountability practices in OGB through a community of practitioners and learning facilitators.

About twenty six (26) OGB staff and partners attended the workshop held at the Thang Long Opera Hotel. The participants included representatives from Oxfam Hong Kong (OHK)’s country team in Vietnam. The workshop utilized interactive presentations as well as group processes to accomplish the stated learning objectives. Members of the ANSA EAP operations team facilitated the three-day activity.
2. Workshop process and results
The first day of the workshop focused on reviewing OGB’s governance work and regional change strategies. OGB’s country director in Vietnam, Mr. Steve Price-Thomas, gave a brief welcome remark to the participants emphasizing the value of the workshop and the opportunity it provides in terms of further enriching OGB’s governance strategies in the region. After the preliminaries, Ms. Nguyen Le Hoa, OGB’s regional change lead on effective and accountable governments presented on OGB’s change strategy. The presentation noted how OGB’s work in the region hinges on strengthening citizens’ engagement with governments, particularly in the areas of local planning and budgeting, towards improving government accountability and responsiveness to women and other marginalized and vulnerable groups.
After the presentation on the regional change strategy, Hoa proceeded with an initial assessment of its implementation. While OGB’s regional center in Bangkok facilitates consensus on a common set of objectives, the assessment initially clarified that the regional change strategy is really meant to provide a framework for providing supports to the different country programs in terms promoting regional exchange and cross-learning. Key challenges in pursuing the regional change strategy included limited understanding among country staff, need for more thorough analysis of local governance problems, weak documentation of emerging good practices, and maximizing opportunities for engagements at the regional level.

The assessment outlined key areas for validation of strategy implementation results at the country level. These included actual accomplishments in terms of expected outcomes, changes in ways of working within the country teams, and establishing links with OGB’s other regional change strategies (promoting women’s economic leadership and building resilience). During the first group activity, the country teams were asked to validate the assessment presented by Hoa in the context of their own programs on the ground (see Validation of status report on regional change strategy: Summary of workshop results).
The validation process on the regional change strategy on governance served as take off point for the review on the social accountability framework and on how this relates with OGB’s work. The review was done through a structured

learning exercise that highlighted remaining concerns of the participants on the social accountability frame learned in the online process. The synthesis noted that most of the questions raised had to do with the value of the social accountability framing, the role of citizens’ groups, and building capacities for engagement (see Summary of discussion points from the review of the social accountability framework).
After a brief recapitulation of the first day’s discussion points, the second day of the workshop started with a brainstorming session on mainstreaming and strengthening the SAc framing in OGB’s strategies and programs. To start off the brainstorming session, Mr. Patricius Usfomeny of the Indonesia country program presented on OGB’s project in Adonara Island on strengthening the capacities of citizens’ groups, including media, in local planning, budgeting, and performance monitoring. Initial outputs from the said project included the training on participatory budget and expenditure tracking (PBET) for civil society groups and journalists, publication of findings from the PBET, and a media strategy for disseminating information on budget decisions and getting direct feedback from communities.
Subsequent processing and synthesis of results from the brainstorming raised some points in terms of exploring possible approaches in promoting citizens-government engagement, maximizing analytical tools currently used by OGB to strengthen SAc practices, identifying or focusing OGB’s SAc interventions, and the need for integrating OGB’s strategies (see Results of brainstorming on mainstreaming SAc frame in OGB strategies and programs).
The participants then had a chance to look at the application of these insights regarding OGB’s strategy to mainstream SAc in the next activity involving a real-time consulting process with pre-identified program cases. The three (3) cases included integrating appropriate SAc mechanisms in climate change adaptation (Philippines), taking women’s and minorities’ issues into account in policy making (Indonesia), and sustaining participation of citizens’ groups and communities in monitoring government programs (Vietnam). Looking at the results of the consulting process (see Results of real-time consulting), the facilitators stressed the need to be conscious of the enabling factors for SAc.
The final activity for the second day involved presentation and clinicquing of the different country groups’ SAc project ideas. The activity continued until the start of the third day. A key point during the plenary discussion involved how the different project ideas and designs have integrated the lessons and insights from the workshop (see Summary of SAc project ideas).
After the presentation of SAc project ideas, a final activity on the third day of the workshop involved another country-level discussion to identify next steps for the mentoring phase of the SAc learning program as well as action points for institutional supports within OGB. The suggested action plans from the different country teams focused on some key points including: 1) Initiating reviews of the country programs with a SAc lens; 2) Identifying appropriate SAc tools for the country programs and building capacities in using such tools; and, 3) Continuing with the online learning mode to promote cross-country sharing of experiences in developing and implementing SAc projects. (see Summary of country action plans)
During the closing remarks, Hoa thanked the representatives from the OGB country teams for their active participation in the workshop. The OGB RCL on governance also expressed gratitude to the ANSA facilitators and resource persons for systematically presenting SAc and guiding the group in reviewing OGB’s strategies using the SAc frame.

Recommendations

In light of the results and insights from the workshop, ANSA EAP recommends the following action points with regards to the SAc learning program:

· Draft a customized mentoring and coaching plan with the OGB RCL on effective and accountable governments, identifying learning activities both at the regional and country levels based on the respective action plans of the different country teams;
· Include online component in the mentoring and coaching program to facilitate exchange of lessons, knowledge and experiences among the different country teams regarding development and implementation of their respective SAc initiatives;

· Facilitate formation of community of practice on SAc among the OGB staff and partners through the establishment of regular updating and information sharing mechanisms, and conduct of learning events;

· Coordinate with OGB East Asia regarding documentation of processes, lessons and initiatives resulting from the SAc learning program; and,
· Source additional funding support for organizing follow up learning activities including regional learning events, exchange visits, technical training, and training of capacity builders.
Attachments

Table 1

Validation of status report on regional change strategy:

Summary of workshop results

	Country
	Expected outcomes
	Ways of working
	Linking with other RCS

	Myanmar
	· Current work of OGB and partners focuses on building capacities of CSOs and raising poor people’s awarenesss of their rights
	· Problems with analyzing power relations between government and key stakeholders (applying power analysis tools)

· CSOs may not be ready to take on monitoring work (there is also a problem in terms of availability of information from government)

· Engagement with governments at township level, though dependent on responsiveness of local public officials/decision-makers
	· Cannot determine. Participants are not OGB staff.

	Cambodia
	· Increase in number of CSOs that can influence government (though many of them are still dependent on funding supports)
	· Have identified land and trade policies of government as focus issues in governance work

· Encountering challenges in doing monitoring work due to technical nature of budgeting process and government questions about NGO accountabilities

· Partners have done expenditure tracking, national budget tracking, and citizen rating report (problem now is getting some response from the government)
	· Country programs have made substantial headway in terms of linking with PWEL

	Vietnam
	· Government is now more open to amendment of laws and policies, and to inputs from the people

· People have started to voice their concerns/issues through different channels/ways
	· Have applied some SAc tools at the local level, particularly planning and budgeting

· Partners have done dialogues with government (need to strengthen monitoring work to ensure that concerns raised are being properly integrated in plans/budgets)
	· Some challenges in linking with the other regional change strategies as country program is still structured according to the old system of identified strategic goals (5 aims)

	Philippines
	· Weak citizen engagement in the DRM program (country program has worked mainly with local government units)

· Have established some links with champions in government (need to sustain them)
	· Have done budget monitoring and public expenditure tracking to ensure government allocation to different sectors

· Currently into lobbying work to influence national/global actions on climate change issues
	· No stand-alone governance work as with the other countries

· Engagement with government builds on work in Economic Justice campaign (on agriculture, climate change, strengthening women’s voice in campaigns, recognition of women’s contribution to the economy), DRM (resilience) and Joint Oxfam Mindanao Program (PWEL, promoting women’s power in markets)

	Indonesia
	· Gains in terms of ensuring that public policies reflect the poor’s interests/concerns
	· Strong in using the power analysis tools to analyze local contexts

· Need to improve on ways of sharing and learning with other country programs in the region

· On-going program on civil society strengthening to facilitate their engagement/participation in government planning, budgeting, and performance monitoring
	· Programs have effectively linked other change strategies: Raising Her Voice, building capacities of CSOs, governments, communities to reduce people’s vulnerabilities to disasters

Table 2

Summary of discussion points from the review of the social accountability framework

	Key areas
	Key questions/concerns
	Discussion points/insights

	Presence of enabling factors
	· Gap between requirements for SAc and the national/local legal and policy framework

· Information sharing mechanisms between citizens’ groups and government

· Strengthening role of CSOs in monitoring

· Responsiveness of government vis-à-vis existing development plans

· Cultural barriers to SAc
	· We need to develop citizens’ groups in SAc who are capable and organized. Citizen participation should not be limited to the level of representation. Citizens’ groups should be able to negotiate with government based on clear information/evidence.
· SAc is not a panacea. We can move to other strategies in the absence of enabling factors or conditions for SAc.

	Process and capacities for engagement
	· How to engage government officials in SAc

· Customized tools and methods for SAc

· Capacities of citizens’ groups to make use of available spaces for participation

· Sustaining and institutionalizing SAc

· Getting information on government plans, budget, and expenditures

· Opportunities for influencing government
	· Government and citizens’ groups are the key acters in SAc. There should be interaction and engagement between them.
· Possibility of co-optation is real and one of the key challenges that should be addressed. Relationship may not always be cooperative or constructive. There is a learning process involved in doing SAc.

· Sometimes, NGOs/donors negotiate with government at the national or even regional levels. But communities are left behind. NGOs’/donors’ accountabilities to partner communities should also be addressed.
· Monitoring systems and tools should be designed as simple as possible so that people can easily take them on after our projects or interventions on the ground.

	Framing of social accountability
	· How are women’s issues reflected in SAc?

· Is our approach enough to promote participation of citizens in governance?
	· Enhancing social dimension of accountability and governance is important to ensure that public resources are being used for social development outcomes.
· Engagement and interventions should be properly calibrated to take into account local conditions. Rights are ususally taken as social rights in East Asia. We also need to factor in the costs of citizen participation in designing our interventions.

Table 3

Results of brainstorming on mainstreaming SAc frame in OGB strategies and programs

	Strategic concerns
	Discussion points/insights

	Addressing the enabling environment for SAc
	· Lack of information is a common challenge to SAc actions. But lack of information can be used as an entry point for engaging with government and developing champions within – working with government to generate the needed data.
· Need to employ a good combination of approaches – protest, pressure, negotiation – in engaging with the government in light of differing level of readiness and capacities on the part of state acters to engage with ctizens’ groups.

· Need to bring together government people and citizen groups in common activities to: 1) highlight common interests; 2) change way government people think/feel about citizen participation and do public service.

	Integrating SAc with existing tools and approaches
	· Power analysis, as used by OGB, can help inform SAc actions in terms of clarifying who has information, what is their interest, what is their position in sharing information with citizens.
· Need to look at how SAc actions are helping to transform power relations among government and citizens’ groups.

	Identifying OGB’s strategic focus in doing SAc
	· Should OGB facilitate also the formation and capacitating of CSOs especially in areas or sectors where these enabling factors are still absent or weak?

· Need to address communication constraints and challenges especially vis-à-vis marginalized groups and sectors (e.g., ethnic minorities, poor women).
· How to broaden impact of OGB’s SAc work by integrating or connecting efforts in different communities, linking up the different regional change strategies, enhancing the enabling environment for SAc.
· Other possible interventions/actions towards mainstreaming the SAc approach: providing information on how citizens can engage with government; identifying areas for engagement; OGB staff on the ground can also help in simplifying the SAc tools; making citizen participation more effective to maximize benefits from it; developing tools or innovative strategies for encouraging people to participate in governance.

Table 4

Results of real-time consulting

	Problem
	Recommendations

	How to create spaces for citizen participation/monitoring of climate adaptation financing mechanisms and governance bodies?
	· Creation of links between government and citizens’ groups

· Improving capacities of citizens to engage and monitor

· Facilitate local planning processes in climate change adaptation

· Ensuring integration of national and local plans on adaptation

· Ensuring inclusion of SAc mechanisms in new polices
· Need to think about how to communicate technical and scientific issues and information to people in the communities

· Need to think of using other SAc tools apart from participatory planning processes (e.g., budgeting, expenditure tracking)

· Need to look at differential impact of climate change on poor women and men in the communities and sectors we work with

	How women’s and ethnic minorities’ participation and needs can be taken into account in public policy making and public expenditures?
	· Identifying what factors hinder women participation

· Capacitating poor women in engaging with governments

· Preparing governments to engage with poor women
· Conduct public consultations to push for/promote women’s participation in local governance

· Need to put in quotas for women participation in local governance and decision-making bodies

· Need to work out more creative and culturally-sensitive strategies for promoting poor women’s participation

· Use SAc tools as modes of engagement (the whole PFM cycle)

	How to sustain local people’s engagement in the government’s policy process given that they don’t see the link between their participation in such process and their quality of life?
	· Continue raising people’s awareness particularly in terms of the links between monitoring efforts and their interests

· Linking with existing groups to conduct monitoring of government programs (need to identify common interests)

· Facilitate access of community-based organizations to fund for monitoring of various public work projects and public services

· Disseminate lessons from good experiences/practices (need to document good practices on monitoring – what methods they used, how government people have contributed, what are the benefits from these efforts; may also need to look into capacity building in documentation)
· Need for designing constructive citizen feedback mechanisms to provide constructive inputs to government

· Identify champions in government as well as traditional leaders to help mobilize people and sustain monitoring initiatives

Table 5

Summary of SAc project ideas

	Country team/project idea
	Project description, goals, strategies
	Proposed SAc tools
	Comments/suggestions

	Philippines

“Transparent and accountable climate change adaptation mechanism”
	· Influencing directions of climate change commission

· Capacitating CSOs to engage with the commission

· Training on SAc tools (participatory planning, budgeting, expenditure tracking, and evaluation)
	· Participatory planning

· Participatory budgeting

· Expenditure tracking

· Performance monitoring
	· Need to do/incorporate power analysis tool/process

· Need to link with OGB’s gender strategy (taking into account the differential impact of climate change on women and men)

	Cambodia

“Pro-poor governance, civil society and markets program (PGCSMP)”
	· Empowering poor women/men and building their capacities to engage in local decision-making processes and demand good governance

· Creating spaces for engagement among CSOs, government, and communities at the commune level

· Push for adoption of pro-poor laws and policies on citizens’ rights over natural resources

· Building capacities of staff and local people on SAc tools (participatory planning in the context of the CDP/CIP, budget and expenditure tracking, citizen report card)
	· Participatory planning (CDP/CIP)

· Local budget and expenditure tracking (BET)

· Citizen report card to monitor Commune Council performance and file complaints/advocate with subnational accountability group (SAG) – OGB sits as member of the SAG

· Establishing mechanisms for sharing information among Commune Councils members and citizen groups
	· Need to level off on SAc with operational team of Cambodian country program

· What do we really mean in OGB by “campaigning for policy”, and how does this strategy help in ensuring sustainability?

	Myanmar

“Improving fishery governance project in the delta area”
	· Improving local fishery governance by creating spaces for engagement between NAG-Myanmar Fisheries Federation and township authorities

· Organizing and building capacities of CSOs to engage with government and govern resource use

· Provide information on market and sustainable fishing practices (create local resource centers to improve access to information)
	· Need to create the enabling environment/conditions for constructive engagement and citizen monitoring
	· How do we highlight gender and resilience strategies in this kind of project?

· Push more dialogue between fishers groups and government officials at township

	Vietnam

“Capacity building for local education departments in participatory planning”
	· Improving public service delivery in education for ethnic minorities, especially poor women

· Building the capacities of education managers, communities, parents for participatory planning
	· Participatory planning
	· Need to review project logframe and add other objectives to address the problems identified in the analysis of root causes
· Need to look into preliminary steps/information requirements of citizens (local education officials, communities, parents prior to the planning process)

	Indonesia

“Raising her voice program”
	· Ensuring that public policy, decision making, expenditure, and customary and traditional rights reflect the interests of poor and marginalized women, especially those excluded from political, social, economic life

· Strengthening capacities of poor women’s groups to participate in policy/decision making

· Advocating with/providing technical support to village- and district-level governments to be more responsive to poor women’s needs

· Using SAc tools to ensure process and measurable results
	· Participatory planning

· Participatory budgeting

· Participatory budget and expenditure tracking (PBET)
	· Review project frame to ensure that objectives reflect indicated program goal

· Goal/s should reflect outcomes in terms of protecting poor women’s rights

	Vietnam

“Strengthening people’s participation in pro-poor policy through CSOs in Bac Ai District”
	· Create enabling environment for people’s participation by pushing for enforcement of laws and policies on participatory local governance, identifying champions within the government, institutionalization of participatory planning within local communist party, creation of spaces for engagement/interaction

· Strengthen and support existing CSOs and CSO networks

· Pushing for legal framework for access to information

· Promoting community cohesion through cultural activities

· Capacity building among OGB staff, CSOs, and government on various performance monitoring tools
	· Participatory performance monitoring (e.g., QSDS)
	· Need to identify or develop program on building capacities of capacity builders

· Need to focus on specific SAc tools as starting point for SAc interventions

	Vietnam

“Participatory budget and expenditure tracking”
	· Ensure pro-poor and responsive budget and public expenditure

· Push People’s Council deputies to adopt PBET as a monitoring tool

· Providing useful information on government budget and utilization of public resources
	· Participatory budget and expenditure tracking
	· Need to look into strengthening capacities of citizens’ groups for autonomous engagement with government (project focuses on capacities of government to encourage participation in monitoring work)

· Need to look at linkages with women and resilience strategies

Table 6

Summary of country action plans
	Country program
	Next steps for mentoring phase
	Recommended institutional support

	Vietnam (Education team)
	· Reviewing existing projects with SAc lens

· Integrating SAc in new PIP on education

· Continue online sharing and exchange with other country teams
	· Country director and RCL to continue link with ANSA EAP

	Vietnam (Right to be heard team)
	· Using regional change strategy assessment framework and SAc to review programs

· Identifying appropriate SAc tools that can be used in the existing/upcoming programs

· Provide learning support and additional inputs for the identified SAc project ideas

· Capacity building for specific SAc tools

· Developing M&E indicators and supporting documentation work
	· Support for RCL and country director

· Maintain communication with ANSA EAP

	Cambodia
	· Continue with the online learning

· Conduct annual regional forum and learning events to share experiences and lessons on doing SAc interventions

· Documenting and publishing lessons
	· Lobby with the country management team to support capacity building on SAc and the RCS for effective/accountable governments

· Continue networking efforts among SAc practitioners in OGB

	Myanmar
	· Organizing local learning teams on SAc

· Continue online learning process

· Developing local learning program on SAc
	· Share results of workshop with OGB staff and management team

· Conduct assessment of country programs, and review country/program strategies with OGB using SAc frame

	Philippines
	· Review governance work of the country programs using the SAc frame

· Developing and implementing convergence project on climate change and SAc

· Continue with the online learning program and establish a Philippine sub-group to include the JOMP and DRR teams
	· Organize brown bag session with the country management team and staff to discuss SAc frame and how it can enrich the country’s governance strategies

	Indonesia
	· Reviewing the country programs to ensure effective integration of SAc frame and tools
	· Financial support from the region

Page 5 of 19

