ENGAGING WITH CITIZENS FOR IMPROVED DEVELOPMENT RESULTS

Towards a Strategic Framework for Mainstreaming
Citizen Engagement in WBG Operations

April 10, 2014

MOTIVATION

External Factors

- Renewed focus on effectiveness and results in an environment of limited ODA
- Increasing focus on the ultimate beneficiary of development interventions
- Emerging evidence that citizen engagement can improve results under the right conditions

Internal Factors

- Two goals: Ending extreme poverty and boosting shared prosperity in an inclusive and sustainable way
- **WBG strategy** commitment to 'become a better listener'
- President's announcement to achieve beneficiary feedback in 100% of projects with clearly identifiable beneficiaries

EVOLUTION OF THE CONCEPT: OPENNESS — PARTICIPATION — ACCOUNTABILITY - RESULTS

1982: Bank's Indiaenous People's Policy is the first amongst multi-laterals and requires free, prior, and informed

consultation as

part of design of projects affecting indigenous peoples. Start of

alobal dialogue with CSOs (to today)

2000: WDR on Attacking Poverty highlights

empowerment

alongside opportunity and security as the three elements of a comprehensive approach to directly address the needs of poor people

2004: WDR on Making Services Work for the Poor highlights the role of

'client power' and

'**Voice**' in influencing the accountability relationships that make service delivery pro- demand side actors as one of poor

2007: The Bank's first Governance and Anti-Corruption (GAC) Strategy

introduced multistakeholder engagement with

its core principles

2013: President's Commitment to achieve

100% beneficiary feedback

2011: Zoellick's "A New Social In projects with clear beneficiaries

Contract for Development" speech brings citizen participation and social accountability at the center of the Bank's role in general and in the Middle East in particular. GAC Phase-2 puts

demand for good governance as one of

its core themes

2013: The Change Management Team and the Implementation Leadership Team approves the proposal

"Engaging with

Citizens in the Context

of Country Program to Enhance Impact"

1996-99: Wolfensohn's "cancer of corruption speech" and launch of the

Participation

Sourcebook create the institutional mandate to work directly on governance and participation issues; Participatory process at core of designing

PRSPs; role of civil society specified for monitoring and implementation

2002: The Empowerment Sourcebook identifies four kev elements to empowerment -

access to information, participation, accountability. and organizational capacity 2005: Bank's first Social Development Strategy

identifies 'Social

accountability,

alongside inclusion and cohesion as one of the three pillars of socially sustainable development

2008: The first GAC **Benchmarking** exercise explicitly

tracks 'transparency, accountability, and participation (TAP)' efforts in the Bank

2012: The World Bank's Updated GAC Strategy and Implementation

Plan places 'transparency

and openness' at its

center and focuses on closer interaction between citizens and the state based on

'transparency, accountability, and participation'

Source: SDV

THE FRAMEWORK PROVIDES CONSISTENT DEFINITIONS

Citizen engagement

- Two-way interaction (between citizens and governments or the private sector) that involve in the process of decision-making to improve development outcomes of WBG operations
- Information/communication
 activities are necessary pre conditions for citizen engagement
 but not sufficient, as they do not
 close the feedback loop

Beneficiary feedback

- Consultation and collaboration
 with clearly identified (direct)
 project beneficiaries during WBG
 project preparation,
 implementation and evaluation
- The WBG President's target of achieving beneficiary feedback in 100% of projects with clearly identified (direct) beneficiaries is proposed to be tracked based on results reporting on beneficiary feedback in investment loans

AN EVIDENCE BASED APPROACH: MAIN FINDINGS OF IMPACT ANALYSIS

Analysis of recent literature reveals:

- Mixed evidence of impact of citizen engagement on high level development goals such as poverty reduction
- Evidence that citizen engagement can improve outcomes in areas such as:
 - Improved service delivery
 - Better public financial management
 - Ensuring good governance and anti-corruption
 - Social inclusion of marginalized and vulnerable groups
 - Environmental protection and natural resource management
- Understanding context factors is critical to designing citizen engagement for improved results
- Ongoing need to strengthen the evidence base in areas such as impact evaluations based on explicit results chains; context factors and sectorspecific characteristics

IMPACT OF CITIZEN ENGAGEMENT ON KEY DEVELOPMENT OUTCOME AREAS

Examples								
Area	Examples of Positive Impact	Examples of Caveats						
Service Delivery	A field and laboratory experiment of community-monitoring interventions in schools in Uganda found that it had a substantial positive impact on pupil test scores as well as the absenteeism rates of both teachers and pupils (Barr et al., 2012).	In Benin, Keefer and Khemani (2012) describe how households exposed to radio programming on the benefits of using bed nets to avoid malaria ended up paying for them, rather than using this information to hold local governments accountable for the free distribution of these bed nets.						
Natural Resource Management	Mainhardt-Gibbs (2010) found that in a civil society organization survey, the Extractive Industry Transparency Initiative (EITI) process was felt to have resulted in enhanced CSO engagement in the extractives industries sector. This especially relates to increased availability of information and government recognition of civil society as part of the policy-making process.	Songorwa (1999) describes the ineffectual efforts of the Selous Conservation Program in Tanzania that attempted to recruit communities to conserve wildlife on their lands. Since community interest in this program depended on expectations of socioeconomic benefits, it waned quickly when such benefits did not materialize.						

PROGRAM EXAMPLE: FISCAL AND INSTITUTIONAL DEVELOPMENT POLICY LOAN SERIES FOR GUATEMALA

Objectives:

- Improving governance and transparency of public financial management and expenditures
- Strengthening the effectiveness of the Mi Familia Progresa Conditional Cash Transfer Program

CE mechanisms include consultations between Congress, the Executive and civil society.

Results:

- The adoption of the Access to Public Information Law led to the creation of specialized public information offices in 85 percent of central government agencies.
- The creation of the Vice- Ministry of Fiscal Transparency and Evaluation within the Ministry of Finance opened avenues for improved accountability, public participation and social auditing, and fighting corruption.
- Targeting and transparency of the *Mi Familia Progresa* program improved greatly. The program was extended into more than 270 municipalities to reach over 900,000 families. Improved execution of the program resulted in 100 percent of beneficiaries sending their children to school and attending required health check-ups.

OPERATIONAL LESSONS LEARNED TO DATE

- Context analysis is key to inform country strategies and projects to tailor the design of sustainable CE interventions in WBG operations
- Building support for citizen engagement requires time and effort to mobilize multiple stakeholders (depending on context)
- Early results of citizen engagement help build buy-in during implementation
- Need to close the feedback loop more consistently
- ICT-enabled solutions can be a game changer but are not a panacea;
 examine potential to scale up the use of ICT-enabled solutions
- Monitoring, including the use of results indicators, has been inconsistent and clear guidance would be useful
- A systematic effort is required to increase and manage knowledge from multiple sources
- Technical support, skill building and staff guidance are necessary

PROJECT EXAMPLE: Indonesia's National Program for Community Empowerment-PNPM Mandiri

Objectives:

Have the communities design and approve their development agenda. Communities are able to
propose activities based on what they most need, and tailored to their context.

CE mechanisms include villages assemblies for communities to prepare and prioritize projects, and community participatory monitoring and the use complaints handling and grievance redress mechanisms.

Results: impact evaluation shows the programs enabled members of the community to eat better, to attend school for longer, to find jobs and set up businesses, to receive health care, and to participate in community and local political forums. For instance:

- Household expenditures among the poor increased by an average of 11 percent as a result of project investments, benefitting approximately 45 million poor people.
- Infrastructure built by rural communities is 30-50 percent cheaper than building it through normal government systems, with 85 percent of it found to be in good to very good condition five years after completion.
- **Child malnutrition has been reduced** 10 percent from the control level due to more frequent weight checks for young children and community participation to receive targeted maternal, neonatal and child health services.
- **Education indicators have also seen some improvement**, notably in a 0.8 percent rise in school participation rate among the primary school-age group.

SUGGESTED APPROACH MOVING FORWARD

- A more consistent approach to mainstream citizen engagement in WBGsupported operations
- Engage with citizens where it has the potential to improve the results of the WBGsupported operation
- Build on existing entry points in our policies, while not creating new policies
- Gradually fulfill the WBG President's commitment to 100% beneficiary feedback in projects with clearly identified beneficiaries
- Help teams identify additional context-specific opportunities to engage with citizens for improved results
- Broaden focus from preparation to implementation and evaluation
- Improve monitoring and reporting
- Fine-tune the approach based on continuous learning, including from pilot efforts

EXAMPLE: THIRD PARTY MONITORING OF THE WORLD BANK'S COUNTRY ASSISTANCE STRATEGY FOR BANGLADESH (2011-2014)

Objectives: Third party monitoring of CAS implementation by foundations, CSOs and independent experts to:

- Ensure a continuous focus on progress towards results
- Promote greater demand for good governance and lower tolerance of corruption over the long term
- Strengthen domestic accountability mechanisms
- Provide avenues for citizens to monitor the delivery and quality of services

Citizen engagement tools such as community score cards, focus group discussions and social audits were used to implement third party monitoring.

Results: Preliminary findings of a third party monitoring report indicate that World Bank funds have been utilized effectively for:

- Increased access to roads bringing improved access to health, education services and economic opportunities
- Multi-functional shelters saving thousands of lives in recent cyclones
- Wide coverage of communities with access to safe drinking water
- Promoting satisfaction of women who have gained access to short-term employment

The report also identifies additional opportunities for active beneficiary involvement and rigorous internal supervision of the implementation of public projects and programs.

PRIVATE SECTOR / IFC ENGAGEMENT WITH CITIZENS

- IFC's Sustainability Framework is a fundamental piece, and an integral part of IFC's risk management approach.
 - IFC E&S Policy and Performance Standards
 - Independent Recourse Mechanism
 - Strategic Community Investments
 - Commodity Roundtables
- IFC is adding entry points:
 - Country Level Programs with the Bank to establish a more evidence-based engagement model
 - Test with interested clients tools and methodologies with potential to support supplier / consumer feedback

Example: A One-Stop Shop for Local Communities, and Skills Development for Mining Suppliers

Skills Development for Mining Suppliers: In South Africa, IFC worked with a mining client to engage with local communities on skills development for local suppliers and contracting of local businesses as suppliers to the IFC client. Contracts were awarded to SMEs, these SME contracts have created direct and indirect jobs.

IFC Advisory Project Example: Bangladesh Partnership for Cleaner Textile (PaCT)

> IFC is piloting advisory work to integrate citizen voice in public-private dialogue platforms

EXAMPLE: Transforming Bangladesh's textile sector

- The industry is an important driver of the national economy, but is an inefficient consumer of water, and a major polluter of water bodies.
- Consequence: falling water levels and agricultural productivity, adverse health impact on citizens
- Ambitious project targets:
 - help 200 factories introduce clean production practices
 - lay the ground for replication by others
 - catalyze joint action by factories, communities and local governments towards "clean clusters".

Transforming a sector requires multi-stakeholder, including citizen, engagement

- Link buyers, factories, financial institutions, sector associations, and local communities and government for coordinated action on water sustainability.
 - Global apparel buyers to develop and apply harmonized procurement guidelines
 - Leading industry association partnering to establish a Textile Technology Business Center
 - Textile Sustainability Platform being formed for multi-stakeholder dialogues
 - In partnership with leading factories, PaCT will work with business, government, and communities in selected textile manufacturing clusters to develop and put in practice a vision for Clean Clusters.

Through this process, three relationships will be transformed

Between government and business, between businesses themselves, and <u>between businesses and citizens</u>

EXTERNAL OUTREACH

CE Advisory Council

- Diverse in membership and geographic coverage bringing a comprehensive range of perspectives and specialized expertise
- Members to include CSO representatives (2), academics (2), private sector (2), government officials (2), foundations (2) and development partners (2)
- Council will meet regularly to provide guidance on the CE Strategy development and implementation

Meetings

- Society for International Development (DC) February 11, 2014
- Europe-based CSOs (London) February 17, 2014
- DC-based CSOs March 27, 2014
- Dialogue with Parliamentarians (PNOWB) at Spring Meetings April 9, 2014
- Dialogue with CSOs at the Spring Meetings (Civil Society Forum) April 10, 2014
- Dialogues in country offices (upcoming)

Web-based consultation

- Online consultation site to seek input to learn what works, when, why and how to build citizen engagement activities that contribute towards better results
- Timeframe: February 19 April 30, 2014

THE STRATEGIC FRAMEWORK WILL BE ROLLED OUT IN FY 15

	DEC	JAN	FEB	MAR	APR	MAY	JUN	FY15Q1
Stock take of lessons learned and literature review								
TTL survey and interviews								
Board technical briefing								
Strategic framework final drafting								
External outreach (online and face-to-face)								
External Advisory Council established								
Finalize staff guidance and staff training module								
Strategic framework roll out								

ANNEX

EXAMPLES OF CITIZEN ENGAGEMENT MECHANISMS

EMPOWER

(Sustainable citizen engagement mechanisms through national systems)

COLLABORATE

(Citizens participation in all/part of decisions)

CONSULT

(Citizen feedback on analyses, alternatives, solutions)

INFORM
(Information/ data on issues, alternatives, solutions)

- User/management committees
- CommunityManagementProcurement
- Independent budget evaluation

- Participatory
 Planning/Budgeting
- Community Contracting

monitoring

- Citizen/user 'management boards'
- Input tracking

- Community monitoring
- Citizen report card

- Focus groups
- Citizen satisfaction
 Surveys
- Design of Grievance Redress Mechanisms
- Community scorecard/oversight
- Grievance Redress Mechanisms
- Citizen satisfaction surveys

- Publication of PCN
- Website
- Information campaigns
- Citizen charters

- Publication of ISR
- Budget literacy Campaign
- Public reporting
- Publication of ICR
- Publication of audits

Preparation

Implementation

Evaluation

