SOCIAL ACCOUNTABILITY ASSESSMENT INSTRUMENT/FGD SCHEDULE: LGU AND CSOs

Plan-Budget Link Project: GTZ-BARUGO-ASoG

Harmonizing Local Planning, Programming, and Budgeting

Plan-Budget Link Project

German Development Cooperation Agency (GTZ)

Municipality of Barugo (Leyte)

Ateneo School of Government

SOCIAL ACCOUNTABILITY ASSESSMENT INSTRUMENT
FGD SCHEDULE: LGU and CSOs

	Accountability refers to the obligation of power-holders to account for or take responsibility for their actions. “Power-holders” refers to those who hold political, financial or other forms of power and include officials in government, private corporations, international financial institutions and civil society organizations.

Social accountability can be defined as an approach towards building accountability that relies on civic engagement, i.e., in which it is ordinary citizens and/or civil society organizations who participate directly or indirectly in exacting accountability. Mechanisms of social accountability can be initiated and supported by the state, citizens or both, but very often they are demand-driven and operate from the bottom-up.

Social accountability has four pillars: a) enabling environment for citizens’ engagement; b) organized/engaged citizenry; c) access to information; and d) sensitivity to cultural context. It is around these pillars that the FGD guide questions have been formulated.

A. ENABLING ENVIRONMENT FOR CITIZENS’ ENGAGEMENT

	In the context of social accountability, an enabling environment for citizens’ engagement refers to the set of conditions or interrelated factors that impact on the capacities of ordinary citizens or civil society organizations (CSOs) to engage with government in a sustained and effective manner. Such engagement is directed at holding government officials accountable for their conduct and performance in terms of delivering better services, improving people’s welfare, and protecting people’s rights. Thus, the role and effectiveness of citizens and CSOs as partners in ensuring good governance critically depend on the efforts of both government and citizen’s groups to create such enabling environment. Understanding existing conditions and how these can be improved to better nurture civic engagement are essential to the design of capacity building programs for social accountability.

	For LGU
	For CSOs

	Freedom of Citizens to Associate

	1. Does the LGU have local policies or laws that uphold the right of citizens to participate in governance processes? Please cite specific policies/laws. (Example of governance processes: budget cycle; planning, programming, budgeting)

2. What strategies and actions have the LGU taken in the past, or is currently undertaking, to motivate non-participating citizens’ groups/CSOs to be involved in governance processes, such as in planning, programming, and budgeting? How effective were these strategies and actions? Rate 1 to 5.

3. What policies/practices does the LGU (or barangays) have that provide mechanisms for dialogue and engagement between citizens’ groups/CSOs and government? (e.g., barangay assemblies) To what extent are these mechanisms effective, specifically in the budget cycle? Rate 1 to 5.
	1. What are the local policies or laws that uphold the right of citizens to participate in governance processes? Please cite specific policies/laws. (Example of governance processes: budget cycle; planning, programming, budgeting)

2. What strategies and actions have the LGU taken in the past, or is currently undertaking, to motivate non-participating citizens’ groups/CSOs to be involved in governance processes, such as in planning, programming, and budgeting? How effective were these strategies and actions? Rate 1 to 5.

3. What policies/practices does the LGU (or barangays) have that provide mechanisms for dialogue and engagement between citizens’ groups/CSOs and government? (e.g., barangay assemblies) To what extent are these mechanisms effective, specifically in the budget cycle? Rate 1 to 5.

	Political Context and Structures

	1. What department of the LGU is responsible in registering/accrediting CSOs? Compare actual procedures/practices with existing guidelines or policies in registering CSOs. What issues commonly arise in the accreditation process? How are these issues addressed?

2. In what ways do politicians (national to local) influence the selection and approval process of citizens’ groups/CSOs? What are the criteria in selecting qualified CSOs?

3. How do LGU officials view citizens/citizens groups articulating their views, organizing to assert their rights, or engaging with government to improve local governance practices?
	1. What department of the LGU is responsible in registering/accrediting CSOs? Compare actual procedures/practices with existing guidelines or policies in registering CSOs. What issues commonly arise in the accreditation process? How are these issues addressed?

2. In what ways do politicians (national to local) influence the selection and approval process of citizens’ groups/CSOs? What are the criteria in selecting qualified CSOs?

3. How do LGU officials view citizens/citizens groups articulating their views, organizing to assert their rights, or engaging with government to improve local governance practices?

B. ORGANIZED/ENGAGED CITIZENRY

	The capacity of civil society actors is another key factor of successful social accountability. The level of organization of CSOs, the breadth of their membership, their technical and advocacy skills, their capacity to mobilize and effectively use media, their legitimacy and representativity and their level of responsiveness and accountability to their own members are all central to the success of social accountability activities. In many contexts, efforts to promote an enabling environment for civil society and to build the capacity (both organizational and technical) of CSOs are required.

	For LGU
	For CSOs

	1. Identify citizens’ groups/CSOs that are registered/accredited with the LGU. To which sectors are they identified? What are the ways by which they engage government? Cite examples/cases. Rate the extent to which they participate in governance processes, such as in the budget cycle. (1= lowest; 5=highest)

2. Are there citizens’ groups/CSOs in your locality that are not registered/accredited with the LGU? To which sectors do they belong? What are the reasons for their non-participation?

3. To what extent are citizens’ groups/CSOs able to influence LGU decisions? Rate 1 to 5. Who are these groups? In what ways are they able to influence government? Cite examples/cases.
	1. (If CSO is accredited/registered): To which sector are you identified? What are the ways by which you engage government? Cite examples/cases. Rate the extent to which you participate in governance processes, such as in the budget cycle. (1= lowest; 5=highest). What is your perception of your relationship with the local government?

2. (If CSO is not accredited/registered): To which sector are you identified? What are the reasons for your non-participation? What are the ways by which you engage the government, if at all? Cite examples/cases.

3. (To both accredited/non-accredited): To what extent is your organization able to influence LGU decisions? Rate 1 to 5. Who are these groups? In what ways are they able to influence government? Cite examples/cases

C. ACCESS TO INFORMATION

	The availability and reliability of public documents and data is essential to building social accountability. Such information is the basis for social accountability activities, and thus its quality and accessibility is a key determinant of the success of social accountability mechanisms. In many cases, initial social accountability efforts may need to focus on securing freedom of information legislation, addressing a lack of political will to disclose or strengthen the technical capacity of public institutions to record, manage and make available relevant data.

Accessibility here has two connotations, physical access to documents, and their availability in a format that is understandable to inquirers. Because not all information is in documents, access also means to people (officials) and places.

	For LGU
	For CSOs

	1. Are there local regulations or policies on citizens’ access to public information (people, places, documents)? Does the LGU have policies or internal guidelines regarding transparency and information disclosure (e.g., requiring local officials to make public particular information or documents)? How effective are the implementation of such policies?

2. On a scale of 1 to 5, rate the importance of access to information in local governance (1 = not important; 5 = very important). Why this rating?

3. On a scale of 1 to 5, rate to what extent access to information is/was actually provided by the local government. (1 = not much; 5 = very much). Why this rating?

4. Cite examples or cases when access to information was actually practiced by your office/municipality. What were the reasons? OR What are the factors that facilitate access to information?

5. Cite examples or cases in your work/office/municipality when access to information was actually withheld from citizens. What were the reasons? OR What are the factors that hinder access to information?

6. How important is access to information to your LGU? What are the reasons?

7. In the local government (e.g., municipality), who (or what office) has the duty to provide access to information? Why?

8. In what ways is access to information related to …

· local planning?

· programming?

· budgeting?

· implementation of PPAs?

9. In what ways is access to information related to the LGU performance management system?

10. Recommend ways to promote access to information in your municipality.
	1. Are there local regulations or policies on citizens’ access to public information (people, places, documents)? Does the LGU have policies or internal guidelines regarding transparency and information disclosure (e.g., requiring local officials to make public particular information or documents)? How effective are the implementation of such policies?

2. On a scale of 1 to 5, rate the importance of access to information in local governance (1 = not important; 5 = very important). Why this rating?

3. On a scale of 1 to 5, rate to what extent access to information is/was actually provided by your local government. (1 = not much; 5 = very much). Why this rating?

4. Cite examples or cases when access to information was actually practiced by your local government. What were the reasons? OR What are the factors that facilitate access to information?

5. Cite examples or cases when access to information was actually withheld from the public by your local government. What were the reasons? OR What are the factors that hinder access to information?

6. How important is access to information to citizens’ groups/CSOs? What are the reasons?

7. Cite institutions in your community that have the duty to provide access to information. Give reasons for each.

8. In what ways is access to information related to the following LGU processes …

· local planning?

· programming?

· budgeting?

· implementation of PPAs?

9. What are the ways to promote access to information in your municipality? How can you help?

D. CULTURAL CONTEXT

	The parameters for social accountability are largely determined by the existing political context and culture. For example, the feasibility and likelihood of success of social accountability initiatives are highly dependent upon whether the political regime is democratic, a multi-party system is in place, basic political and civil rights are guaranteed (including access to information and freedoms of expression, association and assembly) and whether there is a culture of political transparency and probity. The existence of these underlying factors, and the potential risks that their absence may pose, must be taken into account when planning social accountability initiatives. Legal, institutional and socio-cultural factors will also have an important influence on the success of social accountability activities. An unfavorable context does not mean that social accountability activities should not be pursued. In such circumstances, however, an analysis of the key factors influencing the environment for social accountability (and the risks they entail) must be undertaken and appropriate strategies for addressing potential barriers developed.

	For LGU
	For CSOs

	1. What beliefs, attitudes, or cultural factors (if any) pose barriers to women, young people, senior citizens, and other marginalized groups in participating in local governance processes, such as in planning, programming and budgeting? To what extent do these factors impact on these groups’ capacities to engage with government?

2. What beliefs, attitudes, cultural practices (e.g., views on leadership, governance, citizens’ participation, etc.) pose barriers to citizens’ access to information?

3. Please describe the bureaucratic/administrative culture of your LGU. In what ways does this culture impact on citizens’ participation? On planning, programming, and budgeting? (Facilitating? Hindering)

4. Please describe the political culture of your LGU. In what ways does political culture impact on citizens’ participation? On planning, programming, and budgeting? (Facilitating? Hindering)

5. What are the beliefs, attitudes, and cultural views of your local officials to the following?

· Capacity/competency development

· Planning, programming and budgeting

· Transparency and access to information

· Organized citizenry engaged with local government

(Rating: 1=not valued; 5=very much valued)
	1. What beliefs, attitudes, or cultural factors (if any) pose barriers to women, young people, senior citizens, and other marginalized groups in participating in local governance processes, such as in planning, programming and budgeting? To what extent do these factors impact on these groups’ capacities to engage with government?

2. What beliefs, attitudes, cultural practices (e.g., views on leadership, governance, citizens’ participation, etc.) pose barriers to citizens’ access to information?

3. Please describe the bureaucratic/administrative culture of your LGU. In what ways does this culture impact on citizens’ participation? On planning, programming, and budgeting? (Facilitating? Hindering)

4. Please describe the political culture of your LGU. In what ways does this culture impact on citizens’ participation? On planning, programming, and budgeting? (Facilitating? Hindering)

6. What are the beliefs, attitudes, and cultural views of your organization to the following?

· Capacity/competency development

· Planning, programming and budgeting

· Transparency and access to information

· Organized citizenry engaged with local government

(Rating: 1=not valued; 5=very much valued)

Adel Briones/Randee Cabaces
1 | Page

