[image: image12.jpg]

Graduate School of Development Studies

A Research Paper presented by:

Jocelyn Ocampo Balugo
Philippines
in partial fulfillment of the requirements for obtaining the degree of

MASTERS OF ARTS IN DEVELOPMENT STUDIES

Specialization:

International Political Economy and Development
IPED
Members of the examining committee:

Dr. Ria Brouwers [Supervisor]

Dr. Sunil Tankha [Reader]

The Hague, The Netherlands
November 2009
Disclaimer:

This document represents part of the author’s study programme while at the Institute of Social Studies. The views stated therein are those of the author and not necessarily those of the Institute.

Research papers are not made available for circulation outside of the Institute.

Inquiries:

Postal address:
Institute of Social Studies
P.O. Box 29776
2502 LT The Hague
The Netherlands

Location:
Kortenaerkade 12
2518 AX The Hague
The Netherlands

Telephone:
+31 70 426 0460

Fax:
+31 70 426 0799

Contents
vList of Tables

vList of Figures

viList of Acronyms

viiiAbstract

9Chapter 1
Introduction

91.1
Background

101.2
Research Objectives and Questions

111.3
Research Method and Sources of Data

121.4
Scope and Limitations

131.5
Structure of the Paper

14Chapter 2
Review of Related Literature

142.1
On Making Aid Work

152.2
On Aid Coordination

152.2.1 Importance

162.2.2 Levels of Aid Coordination

182.2.3 High Level Aid Coordination Fora

192.3
On Ownership

222.4
On Making Aid Coordination Work

252.5
Analytical Framework

27Chapter 3
Country Context

273.1
Development Assistance in the Philippines

273.1.1 Role of Development Assistance

283.1.2 Aid Flows and Trends

303.2
Aid Coordination in the Philippines

303.2.1 Government Institutions and Mechanisms

323.2.2 CG vis-a-vis PDF

35Chapter 4
Findings and Analysis

354.1
‘Ownership’ in Practice: Review and Views

364.2
Seeing ‘Ownership’ through the PDF

374.2.1
Role of the Partner Country

394.2.2
Role of the Donors-Development Orientation

404.2.3
Mutual Accountability

414.3
Role of the PDF in Aid Coordination

424.4
Challenges

44Chapter 5
Lessons and Recommendations

47References

53Appendix A-List of Documents Consulted

55Appendix B-Interview Guide

57Appendix C-Interviews

58Appendix D-Ten-Point Development Agenda

59Notes

List of Tables

17Table 1 Level/Degree of Coordination vis-a-vis Action on the Content of Coordination

19Table 2 ‘Ownership’ in CDF and PRSP Approaches

20Table 3 Emphasis on ‘Ownership’ based on Output Documents of High Level Fora on Aid Effectiveness

21Table 4 Plus ca Change, Plus cést la Meme Chose of ‘Country Ownership’

23Table 5 Plus ca Change, Plus cést la Meme Chose of ‘Donor Coordination’

24Table 6 Country Characteristics and Aid Coordination

24Table 7 Development Assistance Characteristics and the Aid Coordination Environment

34Table 8 Government Lead Conveners and Development Partner Co-Lead Conveners as of May 2009

37Table 9 Themes of PDF Formal Meetings

List of Figures

28Figure 1 Level and Distribution of Net Loan Commitments By Sector for 1999-2008 (in US$ Million)

29Figure 2 Number of Funding Sources of Net Loan Commitments for 1999-2008

30Figure 3 Level and Distribution of Net Loan Commitments By Funding Source for 1999-2008 (in US$ Million)

List of Acronyms

AAA
Accra Agenda for Action

ANGOC
Asian NGO Coalition for Agrarian Reform and Rural Development

AusAID
Australian Agency for International Development

CIDA
Canada International Development Agency

CDF
Comprehensive Development Framework

CPIA
Country Policy and Institutional Assessment
CG
Consultative Group

CPIA
Country Policy and Institutional Assessment
DA

Department of Agriculture

DAC
Development Assistance Committee

DBM
Department of Budget and Management

DILG
Department of Interior and Local Government

DLG
Decentralization and Local Government

DPL
Development Policy Loan

DOF
Department of Finance

DSWD
Department of Social Welfare and Development

EC
European Commission

GDP
Gross Domestic Product

GID
Governance and Institutions Development
GNI
Gross National Income

GNP
Gross National Product

GOJ-JICA Government of Japan-Japan International Cooperation Agency
GTZ
German Technical Cooperation

HDI
Human Development Index

HIPC2
Enhanced Heavily Indebted Poor Countries Initiative
HLF
High Level Forum

ICC
Investment Coordination Committee

IRR
Implementing Rules and Regulations

IFC
International Finance Corporation
IMF
International Monetary Fund

JAC
Joint Appraisal Committee

JAPI
Joint Assessment and Planning Initiative

JEXIM
Export-Import Bank of Japan
LDCs
Least Developed Countries

LGUs
Local Government Units
MDGs
Millennium Development Goals

MEDCo
Mindanao Economic Development Council

MFA-POED Ministry of Foreign Affairs-Policy and Operations Evaluation Department

MTPDP
Medium-Term Philippine Development Plan

NEDA
National Economic and Development Authority

NG
National Government

NGOs
Non-Governmental Organizations

ODA
Official Development Assistance

OECD
Organisation for Economic Co-operation and Development

OED
Operations Evaluation Department

PBAs
Programme-Based Approaches
PD
Paris Declaration on Aid Effectiveness

PDF
Philippines Development Forum

PFM
Public Financial Management
PIS
Public Investment Staff

PIUs
Project Implementation Units
PMS
Project Monitoring Staff

PRSs

Poverty Reduction Strategies

PRSP
 Poverty Reduction Strategy Paper

RA
 Republic Act

RDCs
 Regional Development Councils

RT
 Round Table

SAL
 Structural Adjustment Loan

SRD
 Sustainable Rural Development

SWAp
 Sector Wide Approach

UN
 United Nations

UNCTAD

United Nations Conference on Trade and Development
UNDP
 United Nations Development Programme

WGs
Working Groups

WB
World Bank

Abstract

In light of the current discussions towards increasing the effectiveness of aid, this paper looks into the practice of the principle of ownership under the 2005 Paris Declaration on Aid Effectiveness with focus on commitments that relate to aid coordination i.e., partner countries to ‘lead in co-ordinating aid at all levels in conjunction with other development resources in dialogue with donors and encouraging the participation of civil society and the private sector’ and donors to ‘respect partner country leadership and help strengthen their capacity to exercise it’ (High Level Forum on Aid Effectiveness 2005). This will be done through a case study of the Philippines Development Forum (PDF), a mechanism for policy dialogue on the Philippines’ development agenda. The PDF provides an interesting case as a policy dialogue evolving from the Consultative Group (CG) mechanism, one of the most prominent of aid coordination arrangement at the country level. The role of the PDF actors is analyzed in relation to realizing the abovementioned commitments.
Relevance to Development Studies

Development can be financed from different sources, which include domestic savings and borrowings, public and private partnerships, foreign direct investment and foreign aid. To increase the effectiveness of development financing such as foreign aid, aid coordination is one of the considered ways. In making aid coordination work, there are roles to be played by the recipient country and donors as indicated in the influential documents by the Organisation for Economic Co-operation and Development (OECD) pertaining to aid coordination in the 1990s, and recently by the 2005 Paris Declaration on Aid Effectiveness. Under the Declaration’s principle of ownership, the commitments that relate to aid coordination refer to: partner countries to ‘lead in co-ordinating aid at all levels in conjunction with their development resources in dialogue with donors and encouraging the participation of civil society and the private sector’ and donors to ‘respect partner country leadership and help strengthen their capacity to exercise it’ (High Level Forum on Aid Effectiveness 2005).

Keywords

Aid coordination, ownership, aid effectiveness, Paris Declaration on Aid Effectiveness, Philippines Development Forum, Consultative Group, high level forum, policy dialogue

Chapter 1
Introduction

There is an allegory about broomsticks. If individual sticks of broom are used, these can easily break. However, if tied together, the sticks will become difficult to break and able to do the task of sweeping. There may be a small number of sticks but if tied together, the sticks can sweep clean compared to a number of sticks individually used to sweep. In the world of development assistance, sweeping clean can refer to the task of making aid effective. The individual sticks of the broom can refer to donors’ assistance. If donors’ assistance is not coordinated, this lessens the assistance’s impact. This can even lead to problems such as fragmentation, duplication of projects and high transaction costs on the part of the recipient country. Thereby, there is a need for a tie to bind together the sticks of the broom to be able to sweep clean. The tie can refer to the recipient country leading the coordination of aid.

1.1 Background

The Paris Declaration on Aid Effectiveness (PD) as endorsed by more than a hundred donors and developing country governments in 2005 represents a new ‘consensus’ in improving the way aid is delivered and managed [High Level Forum (HLF) on Aid Effectiveness 2005]. The Declaration, as its title suggests, aims to increase the effectiveness of aid to achieve development objectives with the observance of commitments under the principles of ownership, alignment, harmonization, managing for results and mutual accountability. It is considered a ‘significant juncture in the history of development assistance’ (Hyden 2008:259) and to have ‘fuelled an unprecedented dynamic of establishing donor practices and their measurement’ (Meyer and Schulz 2008a:3). On the other hand, it also confirmed that there are problems that continue to exist and not much has been done.
Aid coordination has been considered as one of the ways to improve the effectiveness of aid. For so many years, it has become a recurrent theme in the aid agenda (Andersen and Therkildsen 2007:3; Dante 2003:37; Barry 1988:8). As early as four decades ago, there has already been recognition of the need to deal with aid coordination problems (Hoffman 1966:3). Up to present, there remains a call to address problems on aid coordination. The PD provides an evidence for this as it includes specific commitments under the principle of ownership that relate to the coordination of aid i.e., partner countries to ‘lead in co-ordinating aid at all levels in conjunction with other development resources in dialogue with donors and encouraging the participation of civil society and the private sector’ and donors to ‘respect partner country leadership and help strengthen their capacity to exercise it’ (HLF on Aid Effectiveness 2005).

In light of the current discussions towards increasing the effectiveness of aid, this paper looks into the practice of the principle of ‘ownership’ with focus on the commitments that relate to aid coordination. It discusses this through a case study of the Philippines Development Forum (PDF), a mechanism for policy dialogue on the Philippines’ development agenda. As the focus of the paper is on the aspect of aid coordination pertaining to policy dialogue between donors and recipients, the PDF provides an interesting case as a policy dialogue evolving from the Consultative Group (CG) mechanism, one of the most prominent of aid coordination arrangement at the country level. The role of the PDF actors is analyzed in relation to realizing the abovementioned commitments.

The research is pursued in terms of its academic and practical contributions. As the indicator of progress under the PD for the principle of ownership refers only to the ‘number of countries with national development strategies (including [Poverty Reduction Strategies] PRSs) that have clear strategic priorities linked to a medium-term expenditure framework and reflected in annual budgets’ (Ibid.), this research attempts to contribute to filling said gap. It also intends to contribute to the discussion on aid effectiveness, specifically in terms of aid coordination in countries that are less dependent to aid. Moreover, it provides an assessment whether the PD commitments under the principle of ownership that relate to aid coordination are just in paper or put into practice. The Philippines is one of the partner countries that committed to the PD. As such, it is expected to observe the commitments indicated therein, which include those under the principle of ownership that relate to aid coordination. On the part of the donors, they are also expected to do so. Further, the Accra Agenda for Action (AAA) resulting from the September 2008 Third HLF on Aid Effectiveness in Accra, Ghana calls for the acceleration and deepening of the implementation of the PD. Referring to the 2008 Survey on Monitoring the Paris Declaration, AAA flags that there is progress towards the PD commitments but is not enough:
‘…a large number of developing countries have improved their management of public funds. Donors, in turn, are increasingly improving their co-ordination at country level. Yet the pace of progress is too slow. Without further reform and faster action we will not meet our 2010 commitments and targets for improving the quality of aid.’ (3rd HLF on Aid Effectiveness 2008)
Lastly, the researcher works for the Public Investment Staff (PIS) of the National Economic and Development Authority (NEDA), the Philippines’ socio-economic planning agency, and was the technical lead staff in coordinating the participation of NEDA in the PDF from 2006 to 2008 prior to studying at the Institute of Social Studies. Having a research that is related and would be beneficial to work formed part of the motivation of the researcher in undertaking this research.

1.2 Research Objectives and Questions

The research aims to contribute to the discussion on aid effectiveness with focus on how the following commitments under the PD principle of ownership that relate to aid coordination are put into practice: Partner countries to ‘lead in co-ordinating aid at all levels in conjunction with other development resources in dialogue with donors and encouraging the participation of civil society and the private sector’; and Donors to ‘respect partner country leadership and help strengthen their capacity to exercise it’ (HLF on Aid Effectiveness 2005). Along this line, the main question that this research tries to respond is: How is the PD principle of ownership in terms of the aid coordination commitments manifested and put into practice in the Philippines through the PDF?

Relatedly, the following sub-questions are posed: On ownership and aid coordination: What is the relevance of the notion of ownership in the coordination of aid at the country level?; On PDF and CG: What is the role of the PDF in aid coordination in the Philippines? and What are the similarities and/or differences of the PDF with its predecessor, the CG?; and On partner country and donors observance of the PD principle of ownership in terms of the aid coordination commitments: In what ways, the commitments under PD principle of ownership that relate to aid coordination are manifested and put into practice through the PDF?, and What are the challenges in the PDF in relation to the observance of said commitments?

1.3 Research Method and Sources of Data

Qualitative analysis of primary data and secondary data was undertaken in relation to meeting the objectives of this research. To examine the relevance of the notion of ownership in aid coordination, a review of literature from academic journals, books and documents of international fora was made. To understand the role of the PDF mechanism in terms of coordinating aid in the Philippines, including its similarities and/or differences with its predecessor, the CG, and to analyse how partner country and donors observe their commitments under the PD principle of ownership that relate to aid coordination through the PDF, notes based from semi-structured interviews, sample documentation of meetings of the CG, PDF, selected PDF Working Groups (WGs) and relevant materials posted at the PDF website (http://www.pdf.ph/)
 and shared during the interview, and related literature on aid coordination and on the PD were looked into.

The interviews were conducted in August 2009 with officials and/or staffs of selected Philippine Government executive agencies and legislative office, donor agencies and non-governmental organizations (NGOs) who have direct involvement in the PDF meetings and process. The interviews covered questions
 pertaining to: 1) involvement in the PDF; 2) PDF and its predecessor, the CG; 3) aid, aid coordination and role of the PDF in aid coordination; and 4) PD commitments on the principle of ‘ownership’, particularly in aid coordination.

The interviewees were from offices with general or theme specific roles in the PDF
. On the part of the Philippine Government, those offices having general role and involvement in the PDF are the oversight agencies, namely: Department of Finance (DOF) that provides secretariat support to the PDF formal meetings and where the Department Secretary serves as the Chair of the PDF; National Economic and Development Authority (NEDA); and Department of Budget and Management (DBM). Said offices are also the main offices involved in the process of coordinating aid in the country. In the case of NEDA, however, there were interviewees also from concerned sector staffs. On the donor side, the agency that has a general role is the World Bank (WB) where the Bank’s Country Director serves as the Co-Chair of the PDF.

With regard to those having theme specific roles, interviewees came from the PDF WGs. As the PDF has currently eight WGs, each having its own theme, three WGs were selected, namely: Millennium Development Goals (MDGs) and Social Progress, Sustainable Rural Development (SRD) and Decentralization and Local Government (DLG). In the selection of the WGs, range of thematic focus and type of development partner co-lead convener of the WG i.e., whether multilateral or bilateral donor agency were considered. This attempts to cover a wide range of insights for the research. Each of the WG has a government lead convener and a development partner co-lead convener
. The government agencies that serve as government lead conveners of the said WGs are the Department of Social Welfare and Development (DSWD), Department of Agriculture (DA), and Department of Interior and Local Government (DILG), respectively. The donor agencies that serve as development partner co-lead conveners are the United Nations (UN), German Technical Cooperation (GTZ) and WB, respectively. Due to constraints in the schedule of the target interviewees during the requested period for them to be interviewed and duration of field work of the researcher to await their confirmation for the interview, only the government lead convener and development partner co-lead convener of the sub-WG on Social Protection under the WG on MDGs and Social Progress were interviewed. For WG on SRD, aside from the development partner co-lead convener, a representative from the government lead convener agency was interviewed. For the WG on DLG, only the development partner co-lead convener was interviewed.

Other actors in the PDF were also interviewed to consider the perspectives of those coming from non-governmental organizations (NGOs) and legislative office. Representatives from NGOs such as Social Watch for WG on MDGs and Social Progress and Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC) for WG on SRD were interviewed. Said NGOs were identified due to their key participation in the 2008 PDF formal meeting. Further, the Legislative Committee Secretary for the Special Committee on MDGs was interviewed. The target interviewee was the Chair of the said legislative committee but due to constraints in the Chair’s schedule during the requested period for the interview, the interview was requested to be referred to the Legislative Committee Secretary who also attends PDF meetings.

1.4 Scope and Limitations

While the research attempts to analyze how the PD principle of ownership in terms of the aid coordination commitments is manifested and put into practice in the Philippines using the PDF as a case study, it does not intend to evaluate the effectiveness of the PDF.

In terms of the semi-structured interviews conducted, questions were posed and responses of the interviewees were probed taking into account the extent of their personal and office’s involvement in the PDF and/or the CG and the duration of their availability for the interview. Also, not all of the target interviewees from offices having general and theme specific roles under the PDF were interviewed due to constraints in their schedule during the requested period for them to be interviewed and the duration of the researcher’s field work to further confirm their availability for interview. Some of the requests for interviews were referred to other concerned staffs.

Unlike the documentation of the PDF formal meetings, the documentation of the CG meetings and meetings at the PDF WG and sub-WG levels are not easily available and accessible. In the case of the documentation of the CG meetings, only a few remain in the NEDA-PIS files. With regard to the documentation of meetings of the three selected WGs, requests for copies need to be made to concerned staffs.

 Further, this paper focuses its review at the PDF and PDF WG levels although sub-WG level can be touched in the discussion.

1.5 Structure of the Paper

This paper is composed of five chapters. This first chapter presents the background and relevance of the paper, the questions that the paper will deal with, research method and sources of data, and scope and limitation of the paper. The second chapter is a review of literature on the discussions on aid effectiveness with focus on aid coordination and high level fora such as the CG mechanism, and the relevance of the notion of ownership in aid coordination, and from there discusses a framework on how commitments to PD principle on ownership that relate to aid coordination can be analyzed at the operational level with the PDF as a case and identifies a way of looking into the role of the PDF in coordinating aid. The third chapter contextualizes the previous chapter in the Philippine setting by providing an overview of the role of development assistance in the country, government institutions involved in aid coordination and mechanisms employed in the country, and a comparison of the PDF with its predecessor, the CG. The fourth chapter provides findings and analysis of the research. The fifth chapter refers to the concluding portion of the paper which contains summary of the discussions in the paper and lessons that can be learned based on the findings of the research.

Chapter 2
Review of Related Literature

‘The impact of aid co-ordination and its contribution to the effectiveness of aid cannot be judged in isolation from the substance of what is being co-ordinated. Theoretically, one would presume that the recipient has “grand-design” or strategy of development for the country from which the donors can draw inspiration, as well as special programmes that they can support individually and jointly.’ (Panday and Williams 1990:42)

2.1 On Making Aid Work

Debates on aid have been focused on the quantity of aid since the 1960s with calls for a certain percentage of the rich countries’ gross domestic product (GDP) to be given as aid and increasing the levels of aid, and it was not long ago that the quality of aid in terms of increasing development and reducing poverty has been in the forefront (Roodman 2009:79). Determining the impact of aid- or whether aid works or not became at the center of aid debates in the 1990s. Questions as reflected in the titles of landmark reports by Cassen and his colleagues (1994), Does Aid Work? , and WB Report Assessing Aid: What Works, What Doesn’t and Why (1998) are indications. In the former, the review revealed that ‘the majority of aid is successful in terms of its own objectives
’ and in the latter that ‘foreign aid in different times and different places has thus been highly effective, totally ineffective, and everything in between’ (WB 1998:2; Cassen and associates 1994:225). The assessments indicated affirmative findings but as well as cognizance that not in all ways aid works. These looked into the effectiveness of aid, and called attention to the more relevant concern of making aid more effective for the poor. Cassen and his colleagues (1994:227) considered as an important conclusion of their report that ‘poorest countries require a new approach to aid’ and the WB Report (1998:2) posed the question: ‘How can development assistance be most effective at reducing global poverty?’
.

In the context of the discussions on making aid more effective, approaches that relate to reducing poverty were introduced. In 1999, the Comprehensive Development Framework (CDF) was launched by the WB. The CDF involves the principles of long-term holistic vision, country-ownership, country-led partnership and results-orientation to guide the achievement of development objectives (WB 2009a). The CDF promotes comprehensiveness in development planning by involving different actors in the preparation of the CDF matrix that reflects actions to be undertaken for every development objective by organization (Hopkins et al 2000:293). In his analysis of the CDF, Pender (2001:403 and 407) notes that the approach was an indication of the shift of the Bank’s focus from achieving economic growth to a broader approach to development prioritising ‘non-economic objectives across every aspect of society’. Another approach launched by the Bank, together with the International Monetary Fund (IMF), is the Poverty Reduction Strategy (PRSP) approach, which builds on the CDF principles. Poverty Reduction Strategy Paper (PRSP) was also introduced as a debt relief instrument for those countries availing of the Enhanced Heavily Indebted Poor Countries Initiative (HIPC2) (IMF 2009). The PRSP process was expected to deal with problems that were apparent in the 1990s concerning local ownership of policies and donor co-ordination (Dijkstra 2005:444-445).

Further, in response to the challenge of reducing poverty and meeting internationally agreed goals, specifically the Millennium Development Goals (MDGs), international fora focusing on increasing the effectiveness of aid marked the first decade of this century. These are the 2003 Rome HLF on Harmonization, 2005 Paris HLF on Aid Effectiveness and 2008 Accra 3rd HLF on Aid Effectiveness. Said fora resulted to major documents, namely the Rome Declaration on Harmonization stressing the importance of harmonizing donors’ systems, PD indicating partnership commitments under the principles of ownership, alignment, harmonization, managing for results and mutual accountability in making aid more effective and AAA calling for intensified efforts in meeting the PD commitments.

Recent literature also highlights the need to make aid more effective. Sundberg and Gelb (2006) note the favorable developments happening towards having ‘better-quality and more effective aid’ and identify that one of these is the acknowledgement of the importance of improving the quality of aid. The same stance is held by Riddell (2007:257) by asking: ‘How can aid in poor countries be made more effective?’.

2.2 On Aid Coordination

2.2.1 Importance

The long-run objective of aid coordination is improving aid effectiveness (Hoffman 1966:3). The importance of aid coordination in aid effectiveness has already been acknowledged by donors for a long time. There are either reports or papers prepared, presented, commissioned or published on aid coordination by the WB (Hoffman 1966; Eriksson 2001), Organisation for Economic Co-operation and Development (OECD) (Barry 1988) and United Nations Development Programme (UNDP) (UNDP 2002), and donor countries such as Canada (Ross 1990), Norway (Disch 1999) and The Netherlands (MFA-POED 2003).

The literature mentions different functions of aid coordination. Cassen and his colleagues (1994:179-180) note sets of functions of aid coordination. One is that aid coordination deals with the ‘systemic’ problems related to ‘donor multiplicity’ such as concerns on project proliferation, its pressure on the recipient’s budget for complementary resources, and donor competition, among others (Ibid.:175-179). This function can be related to the benefit identified by Ross (1990:331) that effective aid coordination reduces inefficiencies (prevention of waste and reduction in duplicative efforts) and administrative costs on the part of the recipient countries (having no unnecessary meetings with donors and having harmonized procedures, reporting requirements and monitoring). Also, it assembles resources for specific countries where their needs can be assessed, including possible assistance, and donors can have a process to have their aid ‘well-related to the recipients’ situations’ (Ibid.:179). Further, it provides basic information that allows donors to judge ‘aid levels, project selection, needs for differing types of aid (project, programme, commodities), and aid administration for particular recipients’ (Ibid.:180). Lastly, aid coordination is also concerned ‘both with policy dialogue between donors and recipients and
 with the implementation and management of aid on the ground at various levels-macro, sector, project, technical cooperation’ (Ibid.).

The literature underlines the importance of aid coordination especially in the context of recipient countries receiving large amounts of development assistance from a multiple of donors. Hoffman (1966:9) points out that this case is a ‘prima facie case for some effort at coordination’. Cassen and his colleagues (1994.:178) indicate that although there are also benefits to having multiple donors such as the recipients having more choices, this should not come to a point that aid proliferation could no longer be handled by them, specifically in terms of the budget. Easterly (2006:168) illustrates through an analogy the pressure experienced by a recipient country due to an uncoordinated aid from a multiple of donors to a funnel where the recipient government’s administration refers to the narrow portion of the funnel.

There are also situations where the significance of aid coordination is further emphasized. In the 1990s, these refer to stagnating aid flows, disappointing development results, donors insisting on accountability and results and high aid dependency of poor countries (Eriksson 2001:1). In times where resources are low and where the aim is to ‘work together intelligently’ in attaining common objectives of the donors and recipient countries, Ross (1990:332) indicates that aid coordination refers to having more ‘bang for the buck’ – ‘making the whole-the benefits of developing assistance-greater than the sum of its parts-the contributions of individual donors.’ Cassen and his colleagues (1994:175) note also of ‘overall enhancement of the influence of individual aid efforts’ when there are complementarities. Aid coordination is also stressed when responding to humanitarian and reconstruction needs due to disasters. This was the case for post-tsunami time in Aceh, Indonesia. In the reconstruction of Aceh, noted as one of the largest reconstruction projects, coordination was considered key (Masyarafah and McKeon 2008:24 and 39).

The above discussion presented the importance of aid coordination and its essence is summarized in the following quote by Ross (1990:332):

‘The essence of aid co-ordination involves doing something-something to ensure the coherence and compatibility of assistance from a variety of sources, something to maximize the support of the donor community-bilaterally and multilaterally-for the requirements of developing countries, something to ensure agreement and collaboration on policy reform, restructuring, sectoral priorities and project activity’.

2.2.2 Levels of Aid Coordination

Coordination can be undertaken at various different levels and with a range of related objectives (Hoffman 1966:3). Levels may vary depending on the basis used for categorizing. Hoffman (1966:5) identifies six levels or types of aid coordination where ‘the problems of aid coordination can be usefully attacked’, namely: 1) ‘coordination of aid by the recipient country’; 2) ‘coordination through an international financing agency’; 3) ‘coordination of aid from several sources to a particular recipient country’; 4) ‘coordination of bilateral aid policies in general among several donors’; 5) ‘coordination of aid from several donors for particularly large projects’; and 6) ‘coordination of aid on a regional basis by several donors and several recipients’ while Ross (1990:336-337) identifies the following four levels based on scope of arrangement, namely: 1) ‘regional co-ordination arrangements’; 2) ‘national level co-ordination’; 3) ‘local level co-ordination’; and 4) ‘headquarters co-ordination’.

Disch (1999:17) identifies key dimensions of aid coordination, which summarizes how coordination can take place. Aid coordination can take place at the international level where there are two mechanisms for such, namely: 1) ‘large international meetings addressing particular issues, and where the objective is to establish general consensus on key questions’; and 2) ‘the more permanent institutional arrangements that work on systemic and implementation issues’. There are also country-level mechanisms for aid coordination, which include ‘apex’ fora such as CG and Round Table (RT) meetings, local aid coordination fora, sector level aid coordination initiatives and internal donor meetings (Ibid.). Another dimension pertains to the content of coordination, which include: policies, principles and priorities; procedures; and practices (Ibid.:18). There is also a dimension referring to different degrees of intensity or commitment, namely: consultation, cooperation, and collaboration (Ibid.). Disch’s description of the degrees of coordination, as well as actions on the contents of coordination, can be matched with Eriksson’s (2001:3) levels of aid coordination as follows: Level 1- information sharing and consultation; Level 2-strategic coordination; and Level 3-operational coordination (See Table 1.). Eriksson notes, however, that moving from one level to another is possible but not easy (Ibid.). The first level refers to understanding what other actors are doing, planning and thinking, and the second level and third level pertains to reaching ‘consensus on policies, strategic objectives, and key procedures and practices’ and ‘agreement on a common program or project to be carried out and financed jointly’, respectively (Ibid.). The pooling of resources is what differentiates the third to the second level of aid coordination (Ibid.). Other dimensions identified by Disch are geographic or regional coordination, and functional coordination (Ibid.:18-19).

Table 1
 Level/Degree of Coordination vis-a-vis Action on the Content of Coordination

[image: image1.emf]Eriksson ’s Level of Aid Coordination (Disch ’ s Degree of Coordination) Disch ’ s Content of Coordination

Level 1 - Information Sharing and Consultation (Consultation) [Involves information exchange on policies, principles and priorities, procedures and practice]

Level 2 - Strategic Coordination (Cooperation) Policies, principles and priorities [for possible harmonization]

Level 3 - Operational Coordination (Collaboration) [Addressing issues of] Proce dures and Practice s

From the above discussion, it can be noted that every level or degree of coordination involves a corresponding action in terms of the content of coordination. Also, it can be insinuated that across the different scope of coordination arrangement and locus of solving problems of aid coordination, there can be different levels or degrees of coordination or actions on the contents of coordination.

2.2.3 High Level Aid Coordination Fora

As earlier discussed, there are different levels of aid coordination. Corresponding to the different levels are also different mechanisms for coordination. Disch (1999:17) identifies that ‘in many countries there is a bewildering array of activities that in itself may constitute a problem for national management’. Of the four mechanisms earlier mentioned for country-level coordination, this paper focuses on apex or high level fora for aid coordination, which involve discussions on policy issues and resources mobilization (Ibid.). There is also reference in the literature to said mechanism as policy dialogue between donors and recipients where there are ‘exchanges between aid donors and recipients about domestic policy framework, influencing the outcome of an aid transfer and the behaviour of the economy as a whole’ (Cassen 1994:58 and 180).
The literature cites Consortia
, CG and RT as examples of high level fora mechanisms (Ibid: 180-181). The first two coordination arrangements are mostly led by the WB while the latter is by the UNDP and is intended for the least developed countries (LDCs)(Ibid.:181). In Barry’s (1988:241) review of country and regional experience on aid coordination, the CG was identified as the ‘most familiar’ aid coordination arrangement. Said review indicates that CGs have served as a venue for discussing the ‘recipient country’s economic situation, problems and prospects, as well as its aid requirements and prospective aid levels’ and in general as ‘policy dialogue’ (Ibid.:242).

 In relation to having an enhanced overall strategy for aid, Cassen and his colleagues (1994:243) recommend having CGs or other country-level coordinating bodies for dialogue to discuss the ‘policy environment surrounding aid and development’ and point out the importance of the recipient government’s role at the highest ‘levels’ of coordination (Ibid.181). In the WB Operations Evaluation Department’s (OED) review of aid coordination and role of the Bank, the transfer of leadership from WB to recipient government of the CG and other high level aid coordination meetings led by the Bank was discussed (Eriksson 2001:31-34). The report notes that even there are many countries that intends to lead the CG, capacity is lacking in some countries
(Ibid:xx). The Bank recognizes in the report that their main role was to ‘support recipient country leadership, and to promote the capacity building needed to effectively exercise that leadership’ (Ibid.). This is noted by the Bank to be in line with the CDF and OECD-Development Assistance Committee (OECD-DAC) principles (Ibid.:xxi).

2.3 On Ownership

Since the late 1990s, there has been considerable emphasis put on the notion of ownership in increasing the effectiveness of aid. The idea can be noted as prominent in poverty reduction approaches such as the CDF, PRSP, WB’s Development Policy Lending (DPL) and output documents of the high level fora on aid effectiveness highlighting the role of the recipient country in meeting development objectives.

In the CDF approach, country ownership is defined as having ‘sufficient political support within a country to implement its developmental strategy, including the projects, programs, and policies for which external partners provide assistance’ (WB 2009b). While the term used in the PRSP approach is ‘country-driven’ (See Table 2), it pertains to promotion of ‘national ownership of strategies through broad-based participation of civil society’ (IMF 2009). Though different terms were used, the consistency in their sense can be noted. As mentioned in the earlier part of this chapter, the PRSP approach was based on the CDF principles. The introduction of the PRSPs represents the IMF and WB acknowledgment of the importance of ownership (IMF 2009). The replacement of the WB’s Structural Adjustment Lending (SAL) with DPL in 2004 is also a Bank’s recognition of this whereby conditionalities are expected to be ‘streamlined’ and ‘ex ante’ rather ex-post (Paloni and Zanardi 2006:253). The discussion of ownership in the said approaches and lending facility is not without contentions. One of the criticisms is the incompatibility of ownership with conditionalities such as the need for conditionalities when a country has ownership of the reform program (Ibid.) and in the case of PRSPs as requirement of the HIPC Initiative (Dijkstra 2005:445).

Table 2
 ‘Ownership’ in CDF and PRSP Approaches
[image: image2.emf]CDF Principles PRSP Principles

long - term holistic vision long - term perspective

country - ownership country - driven

country - led partnership partnership - oriented

results - focus result - oriented

 comprehensive

Table 3
 Emphasis on ‘Ownership’ based on Output Documents of High Level Fora on Aid Effectiveness

[image: image3.emf]

2003 Rome Declaration on Ha r monization 2005 Paris Decla r ation on Aid Effe c tiveness 2009 Accra Agenda for Action

‘We attach high importance to partner count ries’ a s su m ing a stronger lea d e r ship role in the c o o r din a tion of d e ve l o p ment assi s tance, and to a s sis t ing in building their c a pa c ity to do so.’ ‘Partner countries on their part will undertake ne c e s sary r e forms to enable pr o gre s sive reliance by donors on th eir sy s tem as they adopt intern a tional princ i ples or standards and apply good practices.’ ‘The key element that will guide this work is a cou n try - based approach that emph a sizes country owne r ship and go v er n ment leadership, i n cludes c a pa c ity buil d ing, re c o g n izes d i verse aid m o dal i ties (pr o jects, se c tor a p proaches, and budget or balance of payments su p port), and engages civil s o c i ety including the private se c tor. ’ Principle of Ownership - ‘Partner countries exe r cise effective leadership over their development policies, and strategies and co - ordinate deve l o p ment a c ti ons’ ‘Partner countries commit to: - ‘Exercise leadership in d e ve l oping and i m pl e men t ing their n a tional d e ve l opment strat e gies through broad co n su l tative pro c esses.’ - ‘Translate these national d e velopment strategies into pr i oritised results - oriented oper a ti onal pr o grammes as e x pressed in medium - term e x penditure frameworks and annual budgets.’ - ‘Take the lead in co - ordinating aid at all levels in conjunction with other d e ve l opment resources in di a logue with donors and e n couraging the particip a tion of civil soc i ety and the pr i vate sector.’ ‘Donors commit to: - ‘Respect partner count r y leadership and help strengthen their capacity to exercise it. ‘ ‘Country ownership is key. Developing country go v er n ments will take stronger leadership of their own d e velopment poli cies, and will engage with their pa r li a ments and citizens in sha p ing those policies. Donors will support them by respec t ing countries’ priorities, i n vesting in their human r e sources and i n st i tutions, making greater use of the i r sy s tems to d e liver aid, and i ncreasing the pr e dic t abi l ity of aid flows.’ ‘Strengthening Country Owne r ship of D e ve l o p ment - ‘D e ve l o p ing cou n tries d e te r mine and i m pl e ment their d e ve l o p ment policies to achieve their own ec o nomic, s o cial and env i ro n mental goals. We agreed in the Paris De c l a r a tion that this would be our first pr i ority. Today, we are taking additional steps to turn this resol u tion into a reality.’ - ‘We will broaden cou n try level policy dialogue on d e velo p ment...’ - ‘Developing countries will strengthen their capacity to lead a nd manage d e ve l o p ment...’ - ‘We will strengthen and use developing country systems to the maximum extent po s sible...’

While the idea of ownership has gained considerable prominence in the aid discussions (See Table 3), this does not indicate that it had not yet been recognized as a key idea in the early decades of development assistance. Easterly (2006:175) compiles the recognition of ‘country ownership’ in different times (See Table 4) where as the English translation of his Plus ca Change, Plus cést la Meme Chose table on aid ideas suggests, ‘the more that changes, the more it’s the same thing’
.

Table 4
 Plus ca Change, Plus cést la Meme Chose of ‘Country Ownership’
[image: image4.emf]Aid idea Stone Age Iron Age Silicon Age

Country Ownership Development policy is “the responsibility of the recipient alone”(Partners in Development, 1969) “novel approaches to community involvement in service provision”(World Bank, 1981) “greater national ownership of development programs”(World Bank, 2001)

The importance of ownership by recipient countries in pursuing development has been greatly acknowledged for many years. Just as there is a clear recognition of its importance, it is the reverse in the case of defining ownership in the aid effectiveness agenda. Although ownership has become a ‘buzzword’ in international fora concerning aid effectiveness as earlier presented, it is not without debate. Hayman (2009:583) observes that this idea ‘often lacks clear analytical definition and its meaning is contested in the literature and in practice’. While there is an idea that the recipient country is responsible in developing, managing and implementing poverty reduction policies, Hayman notes that under the PD, this has become focused on ‘country leadership
 of a development strategy which meets donor approval’ in relation to the first indicator in the PD on having a development strategy where donors can align their assistance (Ibid.:583-584). Easterly (2006:129) discusses Van de Walle’s description of the PRSP process of ‘ventriloquism’ where recipient countries are already guessing what will be approved that they do.

There is also a debate related to whose ownership is being looked into, governmental ownership or country ownership. The dimension of ‘democratic ownership’ is considered to differentiate the two where ‘national development strategies should not only be decided upon and followed up by the executive, but should form part of a legitimate and consensual process that can hold those power in account’ (Meyer and Schulz 2008b:7). In a thematic study by a team led by Elliot Stern (2008:13) which involved looking into the history and evolution of the PD indicates that the vision of the Declaration associates ownership with government ownership although there is a proposal that ‘government led ‘national development strategies’ and ‘results oriented operational programmes’ would need be based on an unspecified ‘broad consultative process’. The study observed that PD principles are open to interpretations and referred to a recent United Nations Conference on Trade and Development (UNCTAD) report The Least Developed Countries Report 2008 presenting interpretations of ownership where an interpretation referring to ‘existence of [operational] national development strategies’ was noted to match with the PD (Ibid.:24). The study also mentioned that none of the interpretations in the UNCTAD report deal with the ‘question of the ability of national governments to lead the coordination of aid or select donors for specific programmes’ (Ibid.).

2.4 On Making Aid Coordination Work

For aid coordination to work, the literature recognizes not just the role of the recipient countries, which focuses on exercising leadership and having administrative capacities, but also of the donors having harmonization activities and recognizing the priorities of the recipient countries.

There are influential documents by the OECD- DAC that inspired policies on aid coordination. The Guiding Principles for Aid Coordination with Developing Countries, which have become part of the DAC Principles for Aid Effectiveness, has the following two parts: 1) ‘Donor co-operation to help developing countries establish and implement improved policies and programmes’; and 2) ‘Further steps to improve arrangements for aid co-ordination’ (OECD 1992:23 and 25). Part of the preamble of the said guiding principles is the acknowledgement by DAC members
 of the role of developing countries that they are ‘responsible for setting their policies and priorities and that central responsibility for aid co-ordination lies with each recipient government’ (Ibid.:25). In the late 1990s, the OECD-DAC came out with Shaping the 21st Century: The Contribution of Development Co-operation (1996) indicating vision of progress for the twenty first century (OECD 1996). The document includes measures on making aid work better such as on enhancing co-ordination (Ibid.:15 and 17). Consistent with the DAC’s principles on aid coordination, the said document cites that ‘developing country should be the co-ordinator of development cooperation wherever possible’ (Ibid.:17). It can be noted that based on the above OECD-DAC documents, the importance of the role of recipient countries for effective aid co-ordination is explicitly acknowledged.

Cassen and his colleagues (1994:181) indicate that ‘unless the recipient has a firm grasp of the aid process, coordination will not take place, or will be at best reflect only the donors’ priorities.’ This is shared by Dante (2003:44) that key to successful aid coordination is that the recipient government is in the ‘driver’s seat’. Clift (1988:125) shares that the general lesson on aid coordination in Kenya is that ‘it is difficult for donors to improve aid co-ordination without the recipient government actively willing the end and instituting the means to achieve it’.

The Guiding Principles for Aid Coordination with Developing Countries can be noted as already the ‘rules of engagement in aid coordination’ of donors with recipient countries. First part of the principles focuses on the importance of donors themselves coordinating their assistance. Having a skeptical view in his book The White Man’s Burden, Easterly (2006:175) also puts together ideas of ‘donor coordination’ in different times as part of his Plus ca Change, Plus cést la Meme Chose table on aid ideas that indicates ‘the more that changes, the more it’s the same thing’
. Donor’s failure to coordinate is included in the deadly sins discussed by Birdsall’s (2005:8) reflections on donor failings.

Table 5
 Plus ca Change, Plus cést la Meme Chose of ‘Donor Coordination’
[image: image5.emf]Aid idea Stone Age Iron Age Silicon Age

Donor Coordinat ion “a cooperative enterprise in which all nations work together through the United Nations and its specialized agencies”(Truman , 1949) “Aid coordination...has been recognized as increasingly important...”(World Bank, 1981) “[The donors need] to ensure be tter coordination and stronger partnership in...development cooperation.”(World Bank, 2001)

The report ‘The Drive to Partnership: Aid Coordination and the World Bank by the Bank’s OED in 2001 (Eriksson 2001) looked into country-led coordination. The review considered a framework that relates recipients’ and donors’ characteristics in aid coordination. It really takes two to tango. Country-led aid coordination can be made possible not just by the recipient country but also by the donors. The framework identifies that there are certain characteristics of recipient country and development assistance, depending on its level whether high or low, that are relevent to effective country-led coordination. In terms of recipient country’s characteristics, the country’s commitment, which is defined as ‘ownership of sound development priorities and policies’, and institutional capacity are related in determining the likely aid coordination arrangement in pursuit of development effectiveness (Ibid.:6). High country commitment and institutional capacity are linked to having arrangements that are ‘country-driven’ while low country commitment and institutional capacity are to ‘donor-driven’ ones. (Ibid.). With regard to characteristics of development assistance, the number of donors and their development orientation suggests the enabling environment for effective country-led aid coordination (Ibid.). ‘Favorable’ environment for country-led aid coordination is characterized by high development orientation of donors and low number of them, whereas low development orientation of donors and agencies and hign number of donors provide a ‘very difficult’ environment (Ibid.:7). The WB OED’s illustrations of the above framework are provided as Tables 6 and 7 below.

Table 6
 Country Characteristics and Aid Coordination
[image: image6.emf]

Institutional C apacity Country Commitment

High Low

High Country - driven Joint - sponsorship

Low Country - driven (with institutional strengthening) Donor - driven

Table 7
 Development Assistance Characteristics and the Aid Coordination Environment

[image: image7.emf]

N umber of D onors and A gencies Development Orientation

High Low

Low Favorable Relatively difficult

High Challenging Very Difficult

The framework showed the close association of the idea of ownership with aid coordination. The connection is related to a recipient country setting its own priorities and strategies to be reflected in a Plan, which then serves as the framework for any aid coordination, as well as the recipient country having the institutional capacity for the implementation of the Plan. While the OED’s framework identifies that ownership is a requirement for a successful country-led aid coordination, it is not a sufficient element. The donors have also their part in having a favorable environment for a successful country-led aid coordination. Eriksson (2001:7) also points out the importance of ‘mutual responsibility and distinct accountabilies under country leadership’ for effective aid coordination. While both have responsibilities towards the achievement of development outcomes, each has its own accountability that relates to ownership for the recipient country and development orientation among donors, including coordination among them, and support to country capacity and efforts (Ibid.).

The idea of ownership in the above framework is not explicit, however, in taking into account participation of other actors in aid coordination. Within the PD context, while acknowledging that ownership is seen as government ownership as earlier cited in this paper, there is also an indication of involving other stakeholders. One of the commitments under the PD principle of ownership that relate to aid coordination is that: partner countries ‘lead in co-ordinating aid at all levels in conjunction with other development resources in dialogue with donors and encouraging the participation of civil society and the private sector’ (HLF on Aid Effectiveness 2005). Easterly (2006:180) identifies giving a stake in aid outcomes to businessmen by having them as aid watchers. Aside from having them as aid watchers, the private sector, which is increasingly becoming a source of finance, can help in supporting the priorities of a country. Ross (2000:336) also recognizes the NGO contribution to development and indicates that NGOs should not be left out in co-ordination activities.
2.5 Analytical Framework

This paper deals with the commitments under the PD principle of ownership that relate to aid coordination, i.e. partner countries taking the ‘lead in co-ordinating aid at all levels in conjunction with other development resources in dialogue with donors and encouraging the participation of civil society and the private sector’, and donors respecting ‘partner country leadership and help[ing] strengthen their capacity to exercise it’ (HLF on Aid Effectiveness 2005). Said commitments are not just stand alone and entail the observance by both the partner countries and the donors. The observance of said commitments through the PDF can be looked into by considering aspects of the WB OED framework such as on the characteristics of the recipient country, Philippines and donors in the country, and considering the participation of other actors in the PDF process. The OED framework can serve as a guide in analysing elements for successful country-led aid coordination through the PDF. As earlier mentioned, the framework allows relating characteristics of the recipient country and of development assistance, which is relevant in analyzing the PD commitments, which as earlier stated has the expectation that both the partner country and the donors observe their commitments. This is also in relation to the reference in the Declaration of them having a ‘partnership’. As the OED framework is not explicit on the role of the other stakeholders in aid coordination, for the analysis of the PDF, participation of other stakeholders in the forum will also be looked into.

Taking off from the WB OED framework that there are key characteristics of the recipient country and donors that can help determine a successful country-led aid coordination, which is as espoused in the abovementioned PD commitments, for the study of the PDF, a mechanism for policy dialogue on the country’s development agenda, characteristics that will be looked into refer to:

Role of the Philippine Government, including other stakeholders:

1) At the PDF level, in terms of ownership, this will be looked into in terms of: a) Consistency of the themes of the PDF with the Medium-Term Philippine Development Plan (MTPDP) 2004-2010 priorities- Ownership is about the partner country setting its priorities, which in the case of the Philippines, priorities and strategies are laid out in the MTPDP.

and b) Presence of Government Chairs in PDF meetings-The nature of the PDF a high level forum necessitates the presence of concerned high level officials in the meetings, particularly of them as Chair of the PDF or of their respective PDF WGs.

2) In terms of institutional capacity, the Philippine Government’s concerned agencies’ capacity in providing secretariat support to the overall PDF and PDF WGs will be looked into in terms of whether there is existence of other entities providing Secretariat support aside from the government. One of the recommendations by Ross (1990:341) for enhanced aid coordination is that coordination ‘must be organized, with regular, formal meetings’ wherein the role of the Secretariat is deemed important in preparing documents and doing follow-ups, and recording agreements, which can be used for monitoring purposes.

3) In terms of the involvement of other stakeholders in the PDF, this will be looked into in terms of their presence in the PDF meetings. In a review of aid coordination and role of the WB (Eriksson 2001:11), one of the conclusions cited based on a 1999 workshop involving coordination government officials from recipient countries regarding the involvement of civil society is that: ‘In spite of differences in the relative size, composition, and traditions of civil society in different countries, governments should be encouraged to experiment with a variety of means involving civil society in priority setting and aid coordination’. For example, NGO as development actors also has role in realizing development objectives of a country through its financial and technical support. Further, Ross (1990:336) highlights the importance of inclusive aid coordination:

‘If the full range of resources is to be effectively utilized, and if there is to be general support for policy and programming priorities, then all donors must be involved where appropriate’.

Role of the Donors

In terms of the role of the donors, their development orientation will be looked into in terms of their: a) co-chairmanship of the PDF and the PDF WGs and will be seen in terms of their attendance to the meetings; and b) provision of secretariat support to the PDF and the PDF WGs and will be seen by noting the presence of support. However, its absence, however, does not necessarily mean that donors are not providing support but can refer to a context that it is not requested as there is adequate capacity on the side of the government.

In terms of mutual accountability, this will be looked into in terms of whether there are mechanisms employed to track progress on commitments made during PDF meetings. Ross identifies the role of monitoring to improve aid coordination where there is a need for a way to monitor commitments and progress towards the commitments, including ways of making sure that commitments are realized (Ibid.:341).

With regard to analyzing the role of the PDF in aid coordination in the Philippines, the level or degree of coordination vis-a-vis action on the content of coordination can serve as a framework. This can provide information on the coordination happening in the PDF.

Chapter 3 Country Context

Philippines is an archipelago in the Southeast Asia having a population of 88.57 million in 2007 (Ericta 2008). With a gross national income (GNI) per capita of US$1,886.14 (WB 2009d), it is classified as a lower middle income country
 (WB 2009e), and with a human development index (HDI) of .771, which corresponds to rank 90/ 177, it is considered with medium human development (UNDP 2007:230). The poverty incidence in the country in 2006 indicates that ‘33 out of 100 Filipinos are poor’ (Virola 2008). Though the Philippine Midterm Progress Report on the Millennium Development Goals (MDGs) (2007) indicates the high probability that the country will attain the MDG targets on poverty, malnutrition, dietary energy requirement, child mortality, HIV/AIDS, malaria and access to safe drinking water and to sanitary toilet, there is still a need for more efforts to meet the targets on elementary participation rate, elementary cohort survival rate, elementary completion rate, gender equality in education, maternal mortality and access to reproductive health services.

3.1 Development Assistance in the Philippines

3.1.1 Role of Development Assistance

As a percentage of the country’s GNI, ODA makes only a small portion at 0.4 percent in 2007 (WB 2009c:377)
. Nonetheless, ODA has still a significant role in the development of the country. Based on the interviews, the role of ODA is seen in terms of providing knowledge, which can involve expertise and technology, capacity development and a source of concessional financing. ODA is considered to provide ‘good practices’ or knowledge on ‘what works’ based on relevant international experiences. An example is learning from the Latin American experience on ‘conditional cash transfer’. In terms of capacity development, for instance, this is seen in terms of bringing government administrators to participate in international or regional conferences, and holding of workshops and trainings courses such as on local development planning with LGUs. Moreover, accessing ODA loans is preferred by the national government (NG) as it offers concessional terms, lower interest rate and longer maturity period (NEDA 2004:103). The interview with the DOF informed that although the NG financing program is more of domestic than external financing, the Philippine Government is going for more ODA in view of the current economic slowdown.

Republic Act (RA) 8182 ‘Official Development Assistance (ODA) Act of 1996’ as amended by RA 8555 indicates the use of ODA for achieving equitable development through financing of national priority projects, which are ‘previously identified and urgent or necessary’. This is resounded in the MTPDP 2004-2010 indicating that priorities for ODA funding are the programs that will directly respond to the ten-point development agenda
 and the medium-term plan (NEDA 2004:103). The DOF also indicates that even if there is a big amount of ODA that can be accessed, absorptive capacity needs to be taken into account and prioritization, and shares that there is now a perspective that even if something is to be financed out of grants, it has to be worthwhile for the government to undertake.

.
3.1.2 Aid Flows and Trends

For the past decade, the level of net ODA loan commitments ranges from US$9,477 million to US$13,313 million and averages at US$11,072 million
. Figure 1 below illustrates the trend in the level of net loan commitments where the infrastructure sector continues to get the largest share followed by the agriculture, natural resources and agrarian reform sector. Large infrastructure projects are preferred to be financed through ODA noting its concessional terms (Ibid.). The increases in the Governance and Institutions Development (GID) sector are related to program loans in 2007 and 2008 with main focus on fiscal and related governance agenda, and justice sector reform
. On the noted decreasing trend in the level of net loan commitments, this can be attributed to greater selectivity on the use of ODA since early 2000 in relation to the fiscal deficit problem of the country or having ‘better project quality and greater fiscal discipline’(Ibid.; NEDA 2006:2). The slight increases, however, in 2007 and 2008 levels can be linked to new commitments in the form of program loans
 for GID sector as earlier indicated and for the power sector
, response program to food crisis
 and increase in the net level of commitments from China
, among other possible factors. Program loans are not budget dependent (NEDA 2009b:5) and are considered in line with the PD advocacy for program-based loans (NEDA 2008:3).

Figure 1
 Level and Distribution of Net Loan Commitments By Sector for 1999-2008 (in US$ Million)
[image: image8.emf]0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

1999200020012002200320042005200620072008

in US$ million

Year

Public Safety and Disaster

Management

Social Reform and

Community Development

Infrastructure

Industry, Trade and

Tourism

Governance and

Institutions Development

Agriculture, Natural

Resources and Agrarian

Reform

 Source: Own construction based on NEDA-PMS data

While there is a decreasing trend in the level of ODA loans, the country continues to have an increasing number of donors. Within a ten-year period, the number of funding sources of the country’s ODA loan portfolio increased by almost a half. In 1999, there were eleven funding sources, which increased over the years, and last year, the number reached twenty
. Figure 2 below shows the increasing trend in the number of donors.

Figure 2
 Number of Funding Sources of Net Loan Commitments for 1999-2008
[image: image9.emf]0

5

10

15

20

1999200020012002200320042005200620072008

11

16

14

18

17 17

19

17

18

20

Number of Funding Sources

Year

Number of Funding Sources

 Source: Own construction based on NEDA-PMS data

Further, even though there is an increasing number of funding sources, most of the net loan commitments still come from the same three donors [Government of Japan-Japan International Cooperation Agency (GOJ-JICA), Asian Development Bank(ADB) and WB] though China’s share in the ODA loan portfolio can be noted as increasing. Figure 3 demonstrates this observation. Last year, GOJ-JICA (42 percent), ADB (18 percent) and WB (15 percent) accounted for 75 percent of the total ODA loan portfolio of US$ 10.04 billion (NEDA 2009b:4).

Figure 3
 Level and Distribution of Net Loan Commitments By Funding Source for 1999-2008 (in US$ Million)

[image: image10.emf]0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

1999 200020012002 200320042005 200620072008

in US$ million

Year

GOJ-JICA ADB WB China Others

Source: Own construction based on NEDA-PMS data

Moreover, the country continues to access grant funding with amount disbursed for 2003 to 2007 averaging at around US$363 million dollars and covers around 204 projects
. Mean size of a project with disbursement in 2007 is estimated at US$2.16 million. These figures, however, are understatements of the level of grant disbursements to the country. Reasons include that in the case of JICA grants that are in the form of experts, equipments and studies, the corresponding amount of the grants can just be known at the end of the project (NEDA 2009b:10), and it was only last year that grants accessed by oversight agencies have been included in the ODA portfolio review with a possibility that not all grants have already been included in the review
.

3.2 Aid Coordination in the Philippines

3.2.1 Government Institutions and Mechanisms

Cassen and his colleagues (1994:185-186) point out the importance of the role of a ‘central unit [or set of units] in government’ in aid coordination and indicate that there are three key functions that need to be carried out: 1) ‘produce a forward budget in which expected aid would take its place in both revenue and expenditure accounts, taking note of recurrent budget and foreign exchange costs associated with, but not financed by, aid’; 2) ‘negotiate all major contracts itself, or control centrally negotiations taking place with implementing ministries’; and 3) ‘relate the use of aid resources to priorities in its national development programmes’. In the Philippines, these functions mainly correspond to the roles of the DBM, DOF and NEDA, respectively. These are the main oversight agencies involved in aid coordination in the country.

Among the oversight agencies, NEDA is the agency mandated to coordinate development assistance to the country. Based on the interviews, NEDA, the central socio-economic and planning agency, identifies its role as important in aid coordination by which development thrusts and priorities are translated into working policies, programs and projects, and sustaining priorities and efforts of the current administration with the next one as transition in administration comes after every election. NEDA makes available from its website
 relevant ODA related information
. List of proposed and ongoing ODA-assisted projects can also be made available upon request
. NEDA also provides Secretariat support to the NEDA Board and Investment Coordination Committee (ICC) review and approval process for ODA-assisted projects amounting to Php 500 million and above.

 The DOF as the official borrower on behalf of the Philippine Government leads the negotiation of loans accessed from donors, including loan conditionalities. It also serves as the Chair of the PDF, and was the Chair of the CG when it assumed leadership from the WB.

As discussed in the earlier Chapter, ownership is important for successful country-led aid coordination. The recipient country’s priorities and strategies that are reflected in its development plan serves as an instrument for aid coordination. Ten years ago, Knox (1999:8) noted the presence of a ‘framework plan’, which is the MTPDP that ‘donors acknowledge even if they do not give it the weight that a fully articulated CDF might have’. Based on the Evaluation of the Implementation of the Paris Declaration Country Level: The Philippines (2008:112), in relation to the commitments under the PD principle of ownership, development partners have used the MTPDP as a ‘starting point for development cooperation’.

In ODA Coordination in the Philippines, Illo (2005) discusses mechanisms for aid coordination in the country, which include policy dialogues, programming meetings and annual ODA portfolio reviews. The policy dialogues refer to the mechanisms such as the PDF, and its predecessor, the CG, which serve as fora for development issues and policy concerns with the CG noted to involve pledging sessions (Ibid.). The ODA programming meetings in the country refer to meetings led by NEDA on the part of the government with representatives from concerned oversight agencies and the Department of Foreign Affairs (DFA) and concerned ODA partners discussing the ODA pipeline (Ibid.). With regard to the annual ODA portfolio reviews, these refer to the annual review of the performance of ongoing ODA-assisted projects where NEDA is mandated by the law to submit a report to the Congress regarding the status of ongoing projects (Ibid.;NEDA 2009b:1). Other coordination mechanisms involving ongoing ODA projects include review meetings with project implementation offices and Philippines’ three major donors (GOJ-JICA, ADB and WB) on improving the ODA portfolio performance (NEDA 2009a:121). Recent initiative, which started last year, is the participation of said three major donors in the annual ODA portfolio review, which seeks to harmonize review processes among government agencies and donors for improve aid effectiveness and lowering the transaction costs involved in the conduct of reviews (NEDA 2009b:30).

There are also specific mechanisms employed for aid coordination at the sector level to mobilize support for priorities within the sector. In the case of the health sector, there are mechanisms identified such as the sector wide approach (SWAp), Joint Appraisal Committee (JAC) and Joint Assessment and Planning Initiative (JAPI). NEDA indicates that SWAp allows the government to indicate its needs to the donors and let them have ‘buy in’ in the sector plan and the latter mechanisms allow representatives from donor agencies, concerned national government agencies and concerned stakeholders groups to discuss plans and progress in the health sector with JAPI focusing at the macro level looking at the status of implementation of the overall health objectives and JAC at the micro level on the progress of implementation of programs and projects at the provincial level.

With regard to coordination at the regional level, NEDA identifies the role of the Regional Development Councils (RDCs) and Mindanao the Mindanao Economic Development Council (MEDCo) as important. The endorsements from concerned RDCs that are secured by proponent agencies indicate that projects are priority in the region and concerned beneficiaries pose no objection. In the case of MEDCo, the Council tracks Mindanao-wide proposed and ongoing projects.

Arakawa and Wakabayashi (2006:44) note of the aid coordination and harmonization efforts in the country which they described as ‘have strengthened since 2002, and are ongoing’, which relate to procurement harmonization program, harmonization of certain financial management-related reports among the country’s three major donors and support to the new government accounting system.
3.2.2 CG vis-a-vis PDF
In 2000, the 23rd Philippine CG meeting was held in the country for the first time and the DOF chaired it with the WB as co-chair
. Before the CG meetings are held outside of the country and chaired by the WB
. Illo (2005:8) notes that the holding of in-country CG meetings allowed the ‘shift in leadership and “ownership” of the process’ where she described the Philippine Government role as ‘assuming joint leadership’ with the WB. The CG meetings are usually held about after every eighteen months among the Philippine Government and the donors.

The CG where the country’s priorities are being discussed remained associated with pledging sessions. The DOF notes that a CG meeting involves presentations on the country’s development program convincing development partners to have ‘buy in’, and then there will be a session for indication of support in terms of pledges. The pledging sessions were also noted to create ‘media hype’ and highlight absorptive capacity limitation of the country. On the other hand, Knox (1999:11) recognizes that the CG in the Philippines was ‘more than just a pledging session’ and appeared ‘to provide an opportunity for real policy dialogue’.

With regard to the themes for the CG, Knox notes that it is the Philippine Government suggesting the theme and then negotiating it with the WB (Ibid.). Knox also identifies that there were in-country coordination mechanisms associated with the CG process, namely: formal pre-CG and post-CG gatherings; sectoral working group; and informal working groups (Ibid.). The first mechanism refers to meetings of donors’ representatives while the second mechanism involves representatives of donors, government and NGOs. And the third one ‘may or may not include the government and the NGO community as participants’ (Ibid.). Under the CG format, concerns on the groups include observations that some are becoming ‘too numerous, too formal and the number of participants too large for any sort of meaningful discussion’ (Ibid.).
In 2005, the 26th CG meeting was referred at the same time as the first PDF meeting. The PDF is considered as the ‘primary mechanism of the Government for facilitating substantive policy dialogue among stakeholders on the country’s development agenda’ and ‘serves as a process for developing consensus and generating commitments among different stakeholders toward critical actionable items of the Government’s reform agenda’(PDF 2008). The PDF was launched to serve as a venue for discussing the development agenda of the country without the pledging sessions associated with the CG. A restructuring of the CG format was made with widening the range of participants in the meetings, involving other stakeholders such as representatives from the civil society, academe, private sector and legislative branch of the Government.

Further, the PDF has PDF WGs and sub-WGs where there can be continuing dialogue among the stakeholders. There have also been interim and special meetings convened to discuss updates and specific issues, respectively. The PDF is chaired by the DOF and co-chaired by the WB. This arrangement can be noted to have started in the 2000 CG meeting where the CG became in-country. As informed by the DOF, the theme for the PDF formal meetings is set by the government, which is discussed by the DOF Secretary with other members of the Cabinet.

At present, the PDF has eight WGs with themes: MDGs and Social Progress; Growth and Investment Climate; Economic and Fiscal Reforms; Governance and Anti-Corruption; DLG; SRD; Mindanao
; and Infrastructure. Each WG has a government agency as lead convener and a development partner as its co-lead convener as shown in Table 8
. The PDF has its own website: http://www.pdf.ph/ where PDF-related information can be found.

Table 8
 Government Lead Conveners and Development Partner Co-Lead Conveners as of May 2009

	Thematic Areas
	Government Lead Convener(s)
	Development Partner
Co-Lead Convener(s)

	MDGs and Social Progress
	Department of Social Welfare and Development for MDGs and social progress

Department of Health for health

Department of Education for education

Department of Social Welfare and Development for social protection
	UN Resident Coordinator

EC/GTZ for health

AusAID for education

WB for social protection

	Growth and Investment Climate
	Department of Trade and Industry for investment climate and SMEs
	IFC

	Economic and Fiscal Reforms
	Department of Finance
	IMF, WB

	Governance and Anti-Corruption
	Office of the Ombudsman for anti-corruption

Department of Budget and Management for governance

Government Procurement Policy Board for procurement
	ADB

AusAID

WB

	Decentralization and Local Government
	Department of Interior and Local Government
	WB

	Mindanao
	Mindanao Economic and Development Council
	WB

	Sustainable Rural Development

(includes 3 sub-groups on upland development, land management, and agribusiness/rural credit)
	Department of Agriculture
	GTZ

	Infrastructure

(includes 3 sub-groups on water, transport, and energy)
	National Economic and Development Authority
	 Japan

Source: PDF Website

Chapter 4 Findings and Analysis
This Chapter discusses the findings and analysis of the research paper regarding the observance of the commitments under the PD principle of ownership that relate to aid coordination with the PDF as a case study. The findings were based on the interviews conducted among selected participants of the PDF last August 2009 in the Philippines and review of secondary data gathered, which include sample documentations of the PDF meetings and PDF WG meetings, and related materials.

4.1 ‘Ownership’ in Practice: Review and Views

The Philippines is one of the partner countries that committed in 2005 to the PD. Based on the results of the survey on PD implementation at the country level, which was managed by the national co-ordinator, in co-operation with the local donor community, there are ‘some promising results’ in the Philippines with ‘strong ownership, substantial reforms in [public financial management] PFM and procurement systems, and a high degree of co-ordinated technical assistance’ (OECD 2008b:44-17) . However, there remain areas that need to be dealt with such as on adequate recording systems for accurate government estimates of aid flows, and on the bilateral donors having increased ‘efforts in three areas: co-ordinating aid through [Programme-Based Approaches] PBAs; conducting joint missions and country analytical work; and reducing the number of parallel [Project Implementation Units]PIUs’(Ibid.).

Based on the interviews conducted, there are different perspectives regarding the observance of the PD commitments in the country with focus on the principle of ownership, which noted both progress and challenges. Views include noting that the country is professing good leadership in leading the development partners to the priorities of the country by always starting with the country’s development plan and that it has always been the government exercising leadership and that the donor agencies are becoming more conscious about it. In relation to the current development plan, based on one interview, it was described as a ‘very ideal development plan’ but there is a challenge pointed out, which is its financing. This was also the same challenge indicated in the abovementioned country level survey mentioning that there are ‘fiscal limitations to implement development plan’ (Ibid.:44-1).

With regard to the engagement of stakeholders in the formulation of the Plan, while there is noted engagement of different stakeholders, more need to be engaged. There is also an observation that the elements of programming and coordination for a whole sector where government, donors, private sector and civil society can participate is lacking except for the health sector. In the case of the rural development sector, concerned agencies as individual entities approach donors in their own specific ways, acquire their programs and projects in their own way and do not really share information among themselves even with the convergence initiative. The suggestion is to come up with a development plan broken down into strategies and sub-strategies where responsible actors can frequently meet regarding the implementation of specific strategies. Further, with the observation that there are still too many donors present in many programs where implementing agencies, for example, have to do three different procedures for slightly different programs, an area for improvement identified is having a co-financing structure where everything will come from a certain donor.

On the observed changing nature of aid from specific investments to becoming more of a budget support program, this was noted to promote ownership in terms of focus on priorities and use of country systems. Note that this is a recent trend in the composition of ODA portfolio of the country as discussed in Chapter 3. While there are affirmative commitments noted from the traditional donors towards the PD and AAA commitments, there is a recognition that new ODA partners such as China and South Korea still need to move towards those commitments such as in terms of procurement. With the presence of the new Implementing Rules and Regulations (IRR) of the procurement law, there is also a challenge recognized, the harmonization on the part of the donor agencies. Another is with regard to untying of aid where it was noted that mostly bilateral aid are still tied. As indicated by one of the interviews, the Philippines is still weak in the PD indicators
 with regard to the use of country systems and untying of aid.

While noting that every donor has its own advocacy and priority areas, and maintains separate strategies, donors have been observed to now align with the priorities of the government. And even with the presence of donors’ own agenda, there is a view that the Philippine Government is able to indicate its needs and not necessarily go into something that does not pertain to its needs. The government agencies are becoming more discriminating that they would not just welcome any assistance but would also look into the value –added of another actor coming in. On the other hand, there is a view that agencies need to assert ownership and it is not necessarily that all assistance offered by the donors will just be accepted
.

4.2 Seeing ‘Ownership’ through the PDF
Under the principle of ownership, the commitments that relate to aid coordination refer to partner countries taking the ‘lead in co-ordinating aid at all levels in conjunction with other development resources in dialogue with donors and encouraging the participation of civil society and the private sector’, and donors respecting ‘partner country leadership and help[ing] strengthen their capacity to exercise it’ (HLF on Aid Effectiveness 2005). It may be noted, however, that the indicator under the principle of ownership as earlier mentioned in this paper does not relate to these commitments. Thereby, there is no specific indicator identified to track progress on these commitments. As discussed in Chapter 2, for aid coordination to be effective, the role of the government in leading the aid coordination process is important. The donors have a role also in providing the environment where country-led aid coordination can be successful. As explained in Chapter 2, some aspects of the WB OED framework that relate the characteristics of recipient country and development assistance were considered and given operational level meanings in relation to the PD and in the context of the PDF.

4.2.1
Role of the Partner Country

4.2.1.1 On Ownership-PDF Themes and Leadership

Ownership is about the partner country setting its priorities, which in the case of the Philippines, priorities and strategies are laid out in the MTPDP. At the PDF level, ownership can be looked into in terms of the consistency of the themes of the PDF with the MTPDP 2004-2010 priorities. ‘To fight poverty by building prosperity for the greatest number of the Filipino people’ is the basic task of the MTPDP 2004-2010 (NEDA 2004:1). The Plan considers it as a priority dealing with the fiscal deficit problem of the country as it is ‘primary and essential to achieve a sustained and accelerated pace of growth’ and has a specific Chapter
 in relation to improving the fiscal situation of the country (Ibid.:6). These basic task and accorded priority for improving the fiscal position of the country are resonated in the themes of the PDF formal meetings for the past years since it was launched in 2005. Further, it can be noted that in the following years, the inclination of the themes focus on sustaining the gains based on previous efforts.

Table 9
 Themes of PDF Formal Meetings

[image: image11.emf]7 - 8 March 2005 (Davao City) Working Together for Sustainable Economic and Social Progress

30 - 31 March 2006 (Tagaytay City) Building on Economic and Fiscal Reforms to Achieve Sustainable Growth and Social Progress

8 - 9 March 2007 (Cebu City) Achieving Broad - Based Growth through Sustained Reforms and Higher Investments

26 - 27 March 2008 (Clark Field, Pampanga) Accelerating Inclusive Growth and Deepening Fiscal Stability

With regard to the focus of the interim PDF meeting in 18 August 2006 and special meeting last 20 August 2008, these refer to updates on the fiscal performance of the Government and on the progress of the PDF WGs on their plans
, and on Government’s fiscal, social protection and food security programs in relation to the challenges of increasing costs of food and fuel, respectively. Also, the theme of the interim meeting can be said as consistent with the MTPDP as it is a follow-up activity to the PDF formal meeting. In the case of the special meeting, the fiscal program was also looked into but in the context of current challenges faced by the country
.
The nature of the PDF as a high level forum necessitates the presence of concerned high level government officials in the meetings, particularly those who are Chairs of the PDF and the PDF WGs. The PDF formal meetings are even graced by the President and recently by the Vice-President. The presence of the Chairs in their respective meetings is looked into as another aspect of ownership at the PDF level. Looking into materials that mention the attendance of the concerned Government Chairs in their respective meetings can inform of the importance put on attending the meetings by the government executives identified as Chairs of the PDF and PDF WGs.

The Chair of the PDF has always been present in the PDF formal, interim and special meetings. At the level of the selected PDF WGs, based on the documentation of the meetings consulted, the Government Chairs of two WGs have no absences. In the other WG, there were noted absences of the Government Chair. It should be clarified that the documentations consulted refer to the available copies from concerned staffs providing secretariat support to their respective PDF WGs and do not reflect the complete number of meetings of the PDF WGs.

As noted in one of the interviews, the presence of the Government Chair is deemed important in terms of consolidating the government’s position when there are agenda items that need to be decided upon. Further, there was a view shared that if one is not regularly sitting in the PDF meetings and attends the next time, the discussion has already progressed and new agenda items are already to be discussed. While there is alternative of postponing reaching an agreement, it carries with it a disincentive of attending meetings where there are no agreements or consensus made at the end of the meeting. Based on an interview with the DOF, it was noted that the management of the PDF WG depends on ‘how fast’, ‘how aggressive’, and ‘how dedicated’ the PDF WG head is. On the part of the WB, this was also noted that there is variation in the leadership role of the Government Chairs. There is also a view that the choice of the Government Chair may not have been the right one that the Co-Chair sort of help in leading the WG. In general, however, the WB observes a very strong leadership role of the government.

4.2.1.2 On Institutional Capacity

The capacity of the Philippine Government’s concerned agencies in providing secretariat support in their respective PDF meetings, the overall PDF or PDF WG meetings was looked into in terms of whether there is existence of other entities providing secretariat support aside from the government.
As suggested by Ross (1990:341), for enhanced aid coordination, the organization of meeting is necessary where the role of the Secretariat is key.

The role of the Secretariat for the PDF, especially for the PDF WGs is important in preparing needed documents and doing coordination activities. Based on the interviews, at the PDF and in the case of the selected PDF WGs, there was secretariat support, manpower and/or financing, that came and/or coming from the donors such as WB, UN, Australian Agency for International Development (AusAID), Canada International Development Agency (CIDA), GTZ and ADB. Based on one interview, there is manpower constraint noted in providing secretariat support alone by the concerned government agency.

4.2.1.3 On Involvement of Other Stakeholders

In terms of the involvement of other stakeholders in the PDF, their presence in the PDF meetings were looked into. Based on DOF matrix containing information on the history of the CG and PDF shared during an interview
, the proportion of other stakeholders in the PDF comprise around 20 percent of the total number of delegates in the PDF formal meetings, wherein the total number of participants ranges from more than two hundred to more than three hundred. The breadth of participation aside from representatives from government executive agencies and development partners include civil society, private sector, legislative office, judiciary and academe. This expansion in the participation by other stakeholders is very notable when comparing the number of other stakeholders during the time of the CG. The participation, however, of other stakeholders, as during the time of the CG is also by invitation. While there were also presence of representatives from NGOs, private sector and legislative office in the CGs, these can be noted as at the very least. Based on said DOF matrix about the CG where there is information regarding the mixture of participants from 1997 to 2003 CG meetings (1997, 1999, 2000, 2002 and 2003), NGO participants in the CG were noted to be only 1 or 2 and there was 1 CG meeting where the invited NGO representative did not attend. This is similar with the case of those coming from the legislative office except in 2003 when there was no representative invited from the Congress and the private sector. Also, based on the DOF matrix, it was only once and in an observer status that a representative from the private sector attended a CG meeting.

With limitations in the number of invitees such as in terms of the venue of PDF formal meetings, the other stakeholders being invited to attend the said meetings are based on the recommendations of the PDF WGs. At the PDF WG level, based on the interviews, other stakeholders are invited depending on the agenda items to be discussed, while other considers specific stakeholders as part of the WG. The DOF indicated that there is difficulty in opening the ‘Pandora’s box’ and just have those that will provide constructive views. In relation, in one of the interviews, it was noted that it is the donors who find the views of the civil society useful. In the selected PDF WGs, there is an observation of the active participation of others stakeholders in the WGs. However, based on one of the interviews, there was also noted presence of more consultants in the meeting. To reiterate: ‘In spite of differences in the relative size, composition, and traditions of civil society in different countries, governments should be encouraged to experiment with a variety of means involving civil society in priority setting and aid coordination’ (Eriksson 2001:11).

4.2.2
Role of the Donors-Development Orientation

The role of the donors in terms of development orientation was looked into in terms of their co-chairmanship of the PDF and the PDF WGs. This was done by noting their attendance in their concerned PDF meetings where they co-chair as development partner co-lead convener and their provision of secretariat support to the PDF and/or the PDF WGs. The WB has always been present in all the PDF meetings, formal, interim and special. In a 2004 letter of the WB to DOF in relation to the plans for the 2005 CG meeting, the WB indicated that: ‘In terms of the chairmanship arrangements for the meeting, we suggest that as in the last two CG Meetings, the Philippine Government (as represented by DOF) serve as the Chair of the meeting. The World Bank would be happy to serve as co-chair and assist the GOP as requested. This arrangement is consistent with the Bank’s continued thrust to support country leadership in the CG and aid coordination process’.

At the level of the selected PDF WGs, there is noted presence of the development partner co-lead conveners in all of the meetings except for one absence in one WG. This was based on the available documentation of their meetings that contain information about the attendees of the meeting. Note that as earlier mentioned, the documentations consulted do not reflect the complete number of meetings at the PDF WG levels and was only based on available copies from concerned staffs providing Secretariat support to their respective PDF WGs. There were also instances noted that the development partner co-lead convener acted as Chair of the PDF WG meetings in the absence of the Government Chair. As informed by the DOF, the development partner co-lead convener role is on a voluntary basis whereby the WB indicates that it is based on the government’s request. These two views, however, indicate development orientation on the part of the donors who either volunteered or were requested by the government to lead the PDF WGs.

In terms of provision of Secretariat support to the PDF and to the PDF WGs, these were noted to be present at the PDF and in the case of the selected PDF WGs, which was earlier discussed in 4.2.1.2.

4.2.3
Mutual Accountability

In terms of mutual accountability, this was looked into in terms of the presence of mechanisms to track progress on commitments made during the PDF meetings. Monitoring allows moving from commitments to results.

The PDF formal and interim meetings provided opportunities to report on the progress of their WG on addressing previous agreements. At the PDF formal meeting, the PDF WGs can provide updates on their progress on previous agreements made at their WG level. Said agreements have been also considered as the agenda of the PDF WGs to address within the duration of the year as they meet at the WG level or at the sub-WG level.

 Based on the interviews, there is no singular institutional arrangement for each WG. Thereby, each WG is flexible with its operations and structure. The interview with the DOF providing Secretariat support during PDF formal meetings indicates that monitoring of progress with regard to previous commitments are left to the WGs. At the overall level, the feedback is only through the presentation during the annual PDF formal meeting. Based on one interview, there is an observation that PDF WG becomes active when the formal PDF meeting draws near as there is a need to present something during the formal PDF. This reporting back to the formal PDF meeting can be noted as a compelling factor for the PDF WG to keep track on their progress
.

 Another mechanism is the presence of documentation of meetings as an instrument for monitoring. The documentation of the meetings of the selected PDF WGs consulted indicates reference from previous meeting agreements in terms of matters arising from the previous meetings and updates, including updates from the sub-WGs.

4.3 Role of the PDF in Aid Coordination
Based on the literature, there are different arrangements identified for coordinating aid at the country level. In the case of the PDF, it is considered a mechanism for policy dialogue on the country’s development agenda. The role of the PDF in aid coordination was analyzed in terms of the levels or degrees of coordination and the content of coordination involved.

The PDF presents an arrangement where different levels (degrees) of coordination can happen such as Level 1- information sharing and consultation (consultation), Level 2-strategic coordination (cooperation), and Level 3-operational coordination (collaboration). It can also cover a variety of content of coordination such as policies, principles and priorities, procedures, and practices. Based on review of selected documentation of PDF meetings, the levels of coordination in the PDF are varied. Coordination activities range from information sharing and coming up with recommendations and policy actions related to the Philippine government’s priorities. It also encompasses several important themes regarding Philippine development.

In terms of the first level of coordination, which is information sharing and consultation, the PDF is seen to be a venue for information exchange, including sharing of good practices and experiences from other countries between donors and recipients which involve not just the government, but also other stakeholders.

The literature recognizes information sharing as important for higher level of coordination. Eriksson (2001:3) indicates that Level 1 coordination ‘can be viewed as the precursor to aid coordination’. Most of the interviews note the importance of the PDF for information sharing and general discussion on broader development themes. It is also noted as a venue for broad-based dialogue. The PDF is also flexible to have interim meeting and special meetings for updates and response to current concerns.

 The PDF is viewed as a venue where government and the ODA partners can come to an agreement, harmonize and synchronize efforts to avoid overlap in terms of areas of cooperation, implementation and program. In terms of the higher levels of coordination, the PDF working groups and sub-working groups are prospects for cooperation and collaboration. The DOF sees the PDF WG mechanism as an area where more actions are undertaken as the concerns are raised with the right groups, with the concerned agencies and institutions that could deal with the issues and noted that there was no such venue before. Areas of coordination are also discussed such as in having joint framework or indicators of success or if there is synergy by having two or more agencies working in similar areas or where civil society groups are also working. In terms of collaboration, based on an interview from one of the selected WGs, in their WG, there is a WG trust fund being established to be a common pot for support of the WG’s work so as not to burden the government on having to deal with many funding arrangements.
In terms of the content of coordination, the PDF provides a venue for regular exchange of information if there are current initiatives or ongoing different programs. The PDF is also recognized as more of a dialogue with discussions on key policy issues such lack of financial resources for education, health and social protection, and coming up with recommendations. Since 2005, the PDF formal meetings have been convened on an annual basis to be a venue for sharing government’s priorities, initiatives and future plans. Included are government programs, policies and objectives. On the part of the donors, and other actors, it has also become a venue to offer support and suggestions and to having a better understanding of the issues and needs.

4.4 Challenges

The discussions in 4.1 presented the views on the observance of the PD commitments in the Philippines, particularly on the principle of ownership. Both progress and challenges were indicated. In 4.2, the said commitments were looked into through the case of the PDF. The roles of the partner country and the donors that can facilitate a successful country-led aid coordination as espoused in the PD and in the context of the PDF were analyzed: On the role of the partner country- 1) ownership in terms of: a) the consistency of the PDF themes with the priorities of the country as identified in its development plan, the MTPDP; and b) leadership of the PDF in terms of the presence of the concerned government executives as Chairs of their respective PDF or PDF WG meetings; 2) institutional capacity in terms of presence of other entities providing secretariat support to the PDF meetings aside from the government; and 3) involvement of other stakeholders in the PDF in terms of their presence in the meetings; On the role of the donors, this was looked into in terms of their presence as development partner co-lead convener in their respective PDF or PDF WG meetings, as well as the presence of provision of secretariat support; and in terms of mutual accountability, this was looked into whether there are mechanisms employed to track progress on commitments. Based on the findings and analysis of the said roles as ways by which commitments under the PD principle of ownership that relate to aid coordination can be observed, it can be said that there is considerable progress from principle to practice. However, there are challenges turned into recommendations to be considered to further realize the commitments under the PD principle of ownership that relate to aid coordination in the PDF case. These include the following:
1. As the PDF is considered the government’s primary mechanism for policy dialogue among stakeholders on the country’s development agenda, leadership of the government must always be seen. One way is by having the presence of concerned Chairs in their respective PDF meetings, which can show that the government is always in the ‘driver’s seat’, driving the PDF process towards contributing to development objectives.

2. The provision of secretariat support by the donors is reflective of the commitment from the donors in the PD that the donor ‘respect partner country leadership and help strengthen their capacity to exercise it’. However, this provision of support is suggested to be reoriented towards a sustainable option where the capacities of the concerned government agencies are strengthened to be able to provide the secretariat support needed. This can help the government exercise stronger leadership of the PDF process.

3. The role of monitoring of commitments, including providing feedback mechanism within the PDF process is an area to be looked into so that recommendations and lessons can be considered in the whole development planning and management processes. Further, there can also be ways of doing cooperation and collaboration better as experienced by one WG which can be shared to other WGs. Also, there could be improved contribution to results when there is convergence or complementarities between the WGs.
Chapter 5 Lessons and Recommendations

Aid coordination is not just about ‘whatever works’, it is about making things work better to make a difference. As reminded by Hoffman (1966:3-4) more than forty years ago:
‘Coordination can be attempted, of course, at many different levels and with many different proximate objectives. The general long-run objective, however, should always be to improve the effectiveness of aid. This seems obvious and non-controversial as stated. I am afraid, however, that one thing wrong with some efforts at coordination, including some of the major ones, is that some or all of the participants have other, usually unstated, objectives in mind which tend to divert attention and energy from what ought to be the primary objective. It is not, I think, either wise or necessary to be very specific about this. I need only mention that in some cases ostensibly coordinating machinery has been regarded by some participants as a means of aggrandizing the position of this or that international agency; other ostensibly coordinating groups have been regarded by some participants as primarily means of getting the other fellow to put a bigger share of the money; others have been regarded as primarily a means of getting more money in toto
 for a particular country or a particular program.’

The research aimed to contribute to the discussion on aid effectiveness with focus on how the following commitments under the PD principle of ownership that relate to aid coordination are put into practice: Partner countries to ‘lead in co-ordinating aid at all levels in conjunction with other development resources in dialogue with donors and encouraging the participation of civil society and the private sector’; and Donors to ‘respect partner country leadership and help strengthen their capacity to exercise it’ (HLF on Aid Effectiveness 2005) . The PDF, the government’s primary mechanism for policy dialogue on the Philippines’ development agenda, was the case studied. The PDF was analyzed in terms of how the said commitments are manifested and put into practice.
The first chapter laid out the background and intention of this research to see how the abovementioned commitments are put into practice drawing from the PDF experience. The second chapter provided a review of literature on the aid effectiveness debate with focus on aid coordination. It also provided a background on high level aid coordination fora such as the CG, the predecessor of the PDF. It also examined the notion of ownership and its relevance in aid coordination. The chapter provided the context by which the PDF case is to be analyzed. The third chapter provided an ODA profile of the Philippines by first discussing the role of development assistance in the country, i.e. providing knowledge, capacity development and a source of concessional financing for the country’s priorities. Aid flows and trends showed that while there is an increasing trend in the number of funding sources of the ODA loan portfolio, the level of net loan commitments is growing smaller, which can be attributed to the country’s current fiscal limitation. The main government institutions involved in aid coordination in the country and mechanisms employed were discussed, as well as the evolution of the PDF from the CG while also noting the important features of these two high level aid coordination fora, including its similarities and differences. The fourth chapter presented the findings and analysis of the research by first providing a background on the observance of the PD commitments based on country level evaluation and based on the views provided during the interviews with focus on the principle of ownership, which highlighted both progress and challenges. This was followed by an analysis of the PDF as a case for observing the commitments under the PD principle on ownership that relate to aid coordination by focusing on the roles of the partner country and the donors. Further, the role of the PDF in aid coordination in the Philippines was analyzed in terms of the level or degree of coordination and the content of coordination involved. Given the nature of the PDF as a policy dialogue with its WGs and sub-WGs allows the possibility that different levels or degrees of coordination can happen and different contents of coordination can be involved. The level or degree of coordination and the content of coordination will depend on the objective to be met for convening the meetings. The minimum is that the PDF allows information exchange and consultation in every meeting being convened with the presence of concerned stakeholders. Then, challenges, which were turned into recommendations, by which the abovementioned PD commitments can be further realized, are identified. This last chapter sums up the discussions in the previous chapters and highlights the lessons that can be learned towards moving from ‘principle’ to ‘practice’.

The literature highlights the importance of aid coordination for increasing aid effectiveness and this has been recognized for many decades. In making aid coordination work, the literature identifies that there are roles to be played by the recipient country and donors, which is as indicated in influential documents by the OECD pertaining to aid coordination in the 1990s, and recently by the PD. The onus for a successful country-led aid coordination lies on both the recipient countries and donors observing their commitments. This is where mutual accountability by the recipient country and the donors is also emphasized. Further, there is benefit in involving other stakeholders in aid coordination such as in terms of knowing their perspectives and gaining their support. At the PDF level, these can be translated to the government exercising ownership in terms of consistency of the PDF themes with the MTPDP, performing leadership role in the PDF meetings and concerned government agencies having institutional capacity to provide secretariat support, and donors having development orientation by providing assistance as may be needed and requested by the government such as co-chairing the PDF meetings and/ or providing secretariat support in terms of manpower and/or financing. In relation to mutual accountability, mechanisms to monitor progress towards PDF commitments are important. Moreover, encouraging the participation of other stakeholders in the PDF processes can mean greater ‘buy in’ into the development agenda of the country.

The Philippines presents a case where the role of aid coordination remains important. This is noting that while there is an increasing number of funding sources for the country’s ODA loan portfolio, the level of net loan commitments is growing smaller. Also, as earlier indicated based on the WB’s World Development Indicators, ODA as a percentage of the country’s GNI in 2007 is at 0.4% (2009c:377). As the trend in the level of ODA loan commitments can be attributed to the current fiscal limitations of the country, this makes the role of aid coordination taking into account other sources of development financing more important in ensuring greater contribution towards development outcomes. Here is where there is an opportunity for having ‘more bang for the buck’, which is ‘making the whole-the benefits of development assistance-greater than the sum of its parts-the contributions of individual donors’ (Ross 1990:332). The PDF provides a venue for this where the government, other stakeholders, and the donors can, in Ross’ words, ‘work together intelligently’ to achieve common development objectives (Ibid.).

References

Andersen, O. and O. Therkildsen (2007) ‘Harmonisation and Alignment: The Double-Edged Swords of Budget Support and Decentralised Aid Administration’, DIIS Working Paper 2007: 4. Copenhagen: Danish Institute for International Studies.

Arakawa and Wakabayashi (2006) ‘Budget Support and Aid Effectiveness: Experience in Asia’, Japan Bank for International Cooperation Institute Review No. 14, p.38-50. Available online: http://www.jbic.go.jp/en/research/report/jbic-review/pdf/report14_2.pdf . Accessed on 16 October 2009.

Barry, A. (1988) Aid Co-ordination and Aid Effectiveness: A Review of Country and Regional Experience. Paris: Organisation for Economic Co-operation and Development (OECD).

Birdsall, N. (2005) ‘Seven Deadly Sins: Reflections on Donor Failings’, Center for Global Development Working Paper number 50. Available online: http://www.cgdev.org/content/publications/detail/2737.

Canlas, D., L. Abuyuan and J. Galvez-Tan (2008), First Phase of the Evaluation of the Implementation of the Paris Declaration Country Level: Philippines.
 Executive Summary as part of the Evaluation of the Implementation of the Paris Declaration: Synthesis Report, July 2008 is available online:

http://www.diis.dk/graphics/Subweb/paris_evaluation_web/files/pdf/eng/ENG-annex712.pdf.

Cassen, R. and Associates (1994) ‘Does Aid Work?: Report to an Intergovernmental Task Force’, 2nd edition. Oxford: Clarendon Press.

Clift, C. (1988) ‘Aid Co-ordination: Are There Any Lessons to be Learnt from Kenya?’, Development Policy Review 6:115-137.

Congress of the Philippines (1996) Official Development Assistance Act of 1996 (Republic Act No. 8182). Available online: http://www.neda.gov.ph/progs_prj/oda/odaAct.htm.

Congress of the Philippines (1996), An Act Amending Republic Act No. 8182, and for Other Purposes. Available online: http://www.neda.gov.ph/progs_prj/oda/odaAct.htm.

Dante, I. (2003), ‘Aid Coordination and Donor Reform’, in R. Schmidt et al. Africa Report: Assessing the New Partnership. Papers presented at a conference held in Nairobi, Kenya, April 30 to May 2, 2002, pp.37-53. Ottawa: The North-South Institute. Available online:

 http://www.nsi-ins.ca/english/pdf/africa_report/ch2_dante_e.pdf . Accessed on 16 September 2009.

Dijkstra, G. (2005) ‘The PRSP Approach and the Illusion of Improved Aid Effectiveness: Lessons from Bolivia, Honduras and Nicaragua’, Development Policy Review 23(4): 443-464.

Disch, A. (1999) ‘Aid Coordination and Aid Effectiveness’. A Report submitted to the Norwegian Ministry of Foreign Affairs by ECON Centre for Economic Analysis. Oslo: Royal Norwegian Ministry of Foreign Affairs. Available online: http://ncu.moldova.md/docs/regul/Aid_Coordination&Aid_Effectiveness.pdf . Accessed on 24 August 2009.

Easterly, W. (2006) The White Man’s Burden: Why the west’s efforts to aid the rest have done so much ill and so little good. Oxford: Oxford University Press.

Ericta, C. (2008) ‘Official Population Count Reveals…’, Press Release 2008(30). Manila: National Statistics Office. Available online: http://www.census.gov.ph/data/pressrelease/2008/pr0830tx.html . Accessed on 21 September 2009.

Eriksson, J. (2001) The Drive to Partnership: Aid Coordination and the World Bank. Washington, D.C.: The World Bank.

Hayman, R. (2009), ‘From Rome to Accra via Kigali: ‘Aid Effectiveness in Rwanda’, Development Policy Review 27(5):581-599.
High-Level Forum on Aid Effectiveness (2005) ‘Paris Declaration on Aid Effectiveness: Ownership, Harmonisation, Alignment, Results and Mutual Accountability’. Paris, 28 February-2 March. Available online: http://www.oecd.org/dataoecd/11/41/34428351.pdf.

High-Level Forum on Harmonization (2003) ‘Rome Declaration on Harmonization’. Rome, 24-25 February 2003. Available online: http://www.aidharmonization.org/ah-overview/secondary-pages/why-RomeDeclaration.

Hopkins, R., A. Powell, A. Roy and C. Gilbert (2000) ‘The World Bank, Conditionality and the Comprehensive Development Framework’, in C. Gilbert and D. Vines (eds) The World Bank: Structure and Policies. pp. 282-298. Cambridge: Cambridge University Press.

Hoffman, M. (1966) ‘Aid Coordination’. Paper presented to the Ditchley Conference on Improving the Effectiveness of Aid for Overseas Development, Ditchley Park, England, June 3, 1966. Washington, D.C.: International Bank for Reconstruction and Development.

Hyden, G. (2008) ‘After the Paris Declaration: Taking on the Issue of Power’, Development Policy Review, 26(3):259-274.

Illo, J. (2005), ODA Coordination in the Philippines. Final Output of a Consulting Contract with the United Nations Development Programme. Available online: http://lencd.com/data/docs/253-Aid%20coordination%20in%20the%20Philippines%20_full%20paper_.pdf .

International Monetary Fund (2009) Factsheet: Poverty Reduction Strategy Papers (PRSP), 14 August 2009. Available online: http://www.imf.org/external/np/exr/facts/prsp.htm.

Knox, M. (1999) Donor Collaboration in the Philippines: Solid Accomplishments, Promising Future. Available online: http://pdf.usaid.gov/pdf_docs/PNACN949.pdf. Accessed on 16 October 2009.

Masyarafah, H. And J. McKeon (2008) ‘Post-Tsunami Aid Effectiveness in Aceh: Proliferation and Coordination in Reconstruction’, Wolfensohn Center for Development Working Paper 6. Available online: http://www.brookings.edu/papers/2008/11_aceh_aid_masyrafah.aspx. Accessed on 3 June 2009.

 Merriam-Webster’s Online Dictionary (2009), ‘Plus ça change, plus c'est la même chose’. Available online: http://www.merriam-webster.com/dictionary/plus%20ca%20change,%20plus%20c'est%20la%20meme%20chose).

Ministry of Foreign Affairs-Policy and Operations Evaluation Department, The Netherlands (2003) ‘Co-ordination and Sector Support: An Evaluation of the Netherlands’ Support to Local Governance 1991-2001’, IOB Evaluations Nr 294. Available online: http://www.euforic.org/iob/publ/reports/294e.pdf?&username=guest@euforic.org&password=9999&groups=IOB&&username=staff1@euforic.org&password=b5907ba17513a0aa1c094c8bfc7bcb51&groups=IOB. Accessed on 24 September 2009.

Meyer, S. and N. S. Schulz (2008a) ‘From Paris to Accra: Building the Global Governance of Aid’, Development in Context 16. Madrid: FRIDE. Available online: http://www.fride.org/publication/480/building-global-governance-of-aid.
Meyer, S. and N. S. Schulz (2008b) ‘Ownership with Adjectives-Donor Harmonisation: Between Effectiveness and Democratisation (Synthesis Report)’, FRIDE Working Paper 59. Madrid: FRIDE. Available online: http://www.fride.org/publication/435/ownership_with_adjectives. Accessed on 3 June 2009.

National Economic and Development Authority (2009a) Updated Medium-Term Philippine Development Plan 2004-2001. NEDA: Pasig City. Available online: http://www.neda.gov.ph/info/MTPDP/Updated_MTPDP%202004%20to%202010.pdf.

National Economic and Development Authority (2009b) 2008 Outcome of the 17th ODA Portfolio Review. Available online: http://www.neda.gov.ph/progs_prj/17thODA/17th%20(2008)%20ODA%20Portfolio%20Review%20Report.pdf . Accessed on 22 September 2009.

National Economic and Development Authority (2008) 2007 Outcome of the 16th ODA Portfolio Review. Available online: http://www.neda.gov.ph/progs_prj/16thODA/16th%20ODA%20Write-up/16th%20ODA%20Overall%20Write-up.pdf.

National Economic and Development Authority (2007) 2006 Outcome of the 15th ODA Portfolio Review. Available online: http://www.neda.gov.ph/progs_prj/15thODA/15th_odamain.htm .
National Economic and Development Authority (2004) Medium-Term Philippine Development Plan 2004-2010. NEDA: Pasig City. Available online: http://www.neda.gov.ph/ads/mtpdp/MTPDP2004-2010/MTPDP%202004-2010%20NEDA%20v11-12.pdf
Organisation for Economic Co-operation and Development (2008) 2008 Survey on Monitoring the Paris Declaration: Making Aid More Effective by 2010. Paris: OECD. Available online: http://www.oecd.org/dataoecd/58/41/41202121.pdf.

Organisation for Economic Co-operation and Development (2008b) ‘Philippines’ in 2008 Survey on Monitoring the Paris Declaration: Making Aid More Effective by 2010, Volume 2. Paris: OECD. Available online: http://www.oecd.org/dataoecd/53/59/41952105.pdf.
Organisation for Economic Co-operation and Development (1996) Shaping the 21st Century: The Contribution of Development Co-operation. Paris: OECD.

Organisation for Economic Co-operation and Development (1992) Development Assistance Manual: DAC Principles for Effective Aid. Paris: OECD.

Paloni, A. and M. Zanardi (2006), ‘Development Policy Lending, Conditionality, and Ownership: A Dynamic Agency Model Perspective’, Review of Development Economics 10(2):253-266.

Panday, D. and M. Williams (1990) ‘Aid Co-ordination and Effectiveness: Least Developed Countries 1981-1989’. Study prepared for the preparatory process for the Second United Nations Conference on the Least Developed Countries. Geneva: United Nations: United Nations Conference on Trade and Development.

Pender, J. (2001) ‘From ‘Structural Adjustment’ to ‘Comprehensive Development Framework’: conditionality transformed?, Third World Quarterly 22(3):397-411.

Philippines Development Forum (2008) ‘Background on the Philippines Development Forum (PDF)’, December 2008. Available online: http://www.pdf.ph/about.htm .
Philippine Midterm Progress Report on the MDGs 2007. Available online: http://www.neda.gov.ph/econreports_dbs/MDGs/midterm/01-96%20UNDP_final.pdf . Accessed on 21 September 2009.

Riddell, R. (2007) Does Foreign Aid Really Work?. Oxford: Oxford University Press.

Roodman, D. (2009) ‘Aid Project Proliferation and Absorptive Capacity’, in G. Mavrotas and M. McGillivray (eds) Development Aid: A Fresh Look, pp.79-113. Hampshire: Palgrave Macmillan.
Ross, D. (1990) ‘Aid co-ordination’, Public Administration and Development 10 (3):331-342.

Stern, E. with contributions from L. Altinger, O. Feinstein, M. Marañón, D. Ruegenberg, N. S. Schultz and N. Nielsen (2008), Thematic Study on Paris Declaration, Aid Effectiveness and Development Effectiveness. Ministry of Foreign Affairs of Denmark. Available online:
http://www.oecd.org/dataoecd/59/28/41807824.pdf .

Sundberg, M. and A. Gelb (2006) ‘Making Aid Work’, Finance and Development 43(4). Available online: http://www.imf.org/external/pubs/ft/fandd/2006/12/sundberg.htm.

Accessed on 29 June 2009.

Third High Level Forum on Aid Effectiveness (2008), ‘Accra Agenda for Action’, Accra, 2-4 September 2008. Available online: http://endpoverty2015.org/files/ACCRA_4_SEPTEMBER.pdf.

United Nations Development Programme (2007) Human Development Report 2007/2008: Fighting Climate Change: Human Solidarity in a Divided World. New York: UNDP. Available online: http://hdr.undp.org/en/media/HDR_20072008_EN_Complete.pdf. Accessed on 21 September 2009.

United Nations Development (2002) Aid Coordination and Management: Considerations, Lessons Learned and Country Examples. Available online: http://www.aidharmonization.org/download/243241/Aid_Coordination_&_Mangt_(country_examp).pdf .

Virola, R. (2008) ‘2006 Official Poverty Statistics’, 5 March 2008 National Statistical and Coordination Board Presentation. Available online: http://www.nscb.gov.ph/pressreleases/2008/FINAL%20-%20rav%20presentation,%205mar08.pdf. Accessed on 22 September 2009.

White, J. (1967) Pledged to Development: A study of international consortia and the strategy of aid. London: Overseas Development Institute Ltd.

World Bank Archive (2009a) ‘Comprehensive Development Framework’, Archived on 11 May 2009. Available online: http://web.worldbank.org/WBSITE/EXTERNAL/EXTABOUTUS/EXTWEBARCHIVES/0,,MDK:22201409~menuPK:64654237~pagePK:64660187~piPK:64660385~theSitePK:2564958,00.html.

World Bank Archive (2009b) ‘Country Ownership’, Archived on 11 May 2009. Available online:

http://web.worldbank.org/WBSITE/EXTERNAL/EXTABOUTUS/EXTWEBARCHIVES/0,,MDK:22201409~menuPK:64654237~pagePK:64660187~piPK:64660385~theSitePK:2564958,00.html (then click tab ‘country ownership’)

World Bank (2009c) World Development Indicators. Washington, DC: World Bank. Available online through The Robinson Rojas Archive:
http://www.rrojasdatabank.info/wdi2009/tab6.15.pdf.

World Bank (2009d) ‘Philippines’ in Doing Business: Measuring Business Regulations. Available online: http://www.doingbusiness.org/ExploreEconomies/?economyid=153. Accessed on 21 September 2009.

World Bank (2009e) ‘Country Classification’. Available online: http://web.worldbank.org/WBSITE/EXTERNAL/DATASTATISTICS/0,,contentMDK:20420458~menuPK:64133156~pagePK:64133150~piPK:64133175~theSitePK:239419,00.html. Accessed on 21 September 2009.

World Bank (1998) Assessing Aid: What Works, What Doesn’t and Why. New York: Oxford University Press.

Specific Government References Shared and Accessed

E-mail correspondence dated 6 October 2009 by NEDA-PMS Director Roderick M. Planta regarding researcher’s request for information on trends in ODA commitments

9 November World Bank letter to the Department of Finance regarding ‘Plans for the 2005 Meeting of the Consultative Group of the Philippines’

National Economic and Development Authority- Project Monitoring Staff (NEDA-PMS) Data

	Loans

	Net Loan Commitments Per Funding Source for CY 1999-2008

	Net Loan Commitments Per Sector for CY 1999-2008

	Grants

	Summary of Ongoing ODA Grants by Funding Source as of 31 December 2007

	Summary of Ongoing ODA Grants by Funding Source as of 31 December 2006

	Summary of Ongoing ODA Grants by Funding Source as of 31 December 2005

	Summary of Ongoing ODA Grants by Funding Source as of 31 December 2004

	Summary of Ongoing ODA Grants by Funding Source as of 31 December 2003

Department of Finance-International Finance Policy Office

Matrix on History of CG/ PDF Meetings (as of May 2009)

Websites

International Monetary Fund

www.imf.org
National Economic and Development Authority

Philippines

www.neda.gov.ph
Organisation for Economic Co-operation and Development

www.oecd.org
Philippines Development Forum

www.pdf.ph
World Bank

www.worldbank.org
Appendix A-List of Documents Consulted

Philippines Development Forum

	PDF Level

	Summary Report of the 20 August 2008 Special Philippines Development Forum Meeting- A Focused Discussion on the Government’s Fiscal, Social Protection and Food Security Programs

	Highlights of the Results of the 2008 Philippines Development Forum Evaluation by Participants

	Report of Proceedings by the Chairman on the 26-27 March 2008 Philippines Development Forum

	Closing Statement by the Co-Chairperson, WB Country Director Joachim von Amsberg for the 8-9 March 2007 Philippines Development Forum

	Agenda of the 18 August 2006 Interim Philippines Development Forum

	Report of Proceedings By the Chairman on the 30-31 March 2006 Philippines Development Forum

	Report of Proceedings By the Chairman on the 7-8 March 2005 Philippines Development Forum

	PDF WG Level

	Sustainable Rural Development (SRD)
	Highlights of the 4 December 2008 Meeting

	
	Highlights of the 9 October 2008 Meeting

	
	Highlights of the 14 August 2008 Meeting

	
	Highlights of the 27 June 2008 Meeting

	
	Highlights of the 21 May 2008 Meeting

	
	Highlights of the 13 February 2008 Meeting

	
	Highlights of the 24 January 2008 Meeting

	Decentralization and Local Government
	Highlights of the 21 October 2009 Core Group Meeting

	
	Highlights of the 21 October 2008 Core Group Meeting

	
	Highlights of the 17 March 2008 Core Group Meeting

	
	Highlights of the 7 February 2007Core Group Meeting

	Millennium Development Goals and Social Progress
	Minutes of the 4 September 2006 Meeting

	
	Highlights of the Minutes of the 21 April 2006 Meeting

	PDF Sub-WG on Social Protection
	Minutes of the 15 January 2007 Meeting

Consultative Group

	Chairman’s Report on the Proceedings of the 11-12 March 2002 Consultative Group Meeting for the Philippines

	Chairman’s Report on the Proceedings of the 24-25 March 1999 Consultative Group Meeting for the Philippines

	Report on the 1996 Consultative Group Meeting for the Philippines

	Report on the 1995 Consultative Group Meeting for the Philippines

Appendix B-Interview Guide

Interview Guide
I. Involvement in the PDF/PDF WG

1. What is your involvement in the PDF and/ PDF WG?

2. How often do you participate in the PDF/ PDF WG meetings?

3. What is your motivation in participating in PDF/ PDF WG meetings?

II.
On PDF and CG

1. How has the PDF and/or PDF WG been working?

2. To what extent the PDF is similar or different from the CG mechanism?

3. What do you consider as the reasons behind the evolution of the PDF

from CG meetings?

III.
On Aid, Aid Coordination and PDF Role in Aid Coordination in the

Philippines

1. What do you consider as the current role of aid in the Philippines? in your sector?

2. How has aid been coordinated in the Philippines? in your sector?

3.
What do you consider as the role of the PDF in the coordination of aid? in your sector?

IV. Commitments in the Paris Declaration

Aid Coordination

 In terms of aid coordination, the Paris Declaration identifies commitment of partner countries in leading the coordination of aid at all levels in conjunction with other development resources in dialogue with donors and encouraging the participation of civil society and the private sector. On the other hand, donors committed to respecting their partner countries’ leadership and helping them in strengthening their leadership capacity.

In the Philippines, how do you perceive the government’s leadership of aid coordination and donor’s respect and help to strengthen capacity to exercise it?

How about in terms of aid coordination through the PDF?

What do you consider as problematic in realizing the commitments and how the problem can be solved?

How about in the PDF?

 Ownership

In the 2008 Accra Agenda for Action, one of the areas identified that need faster action is ‘country ownership’. The Paris Declaration identifies commitment of partner countries in: 1) exercising ‘leadership in developing and implementing their national development strategies through broad consultative processes’; 2) translating ‘them into prioritised results-oriented operational programmes as expressed in medium-term expenditure frameworks and annual budgets’; and 3) leading the coordination of aid ‘at all levels in conjunction with other development resources in dialogue with donors and encouraging the participation of civil society and the private sector’. On the other hand, the donors committed to respecting their partner countries' leadership and helping them in strengthening their leadership capacity.

In the Philippines, what do you consider as problematic in realizing the commitments and how the problem can be solved?

Appendix C-Interviews

Arulpragasam, J., Country Sector Coordination, Human Development, World Bank (WB) Philippines, 13 August 2009.

Bala, A., Undersecretary, Department of Social Welfare and Development, 10 August 2009
.

Briones, L., Convenor, Social Watch Philippines, 13 August 2009.

Hofman, B., WB Country Director for the Philippines, and M. Zonaga, Operations Officer (Program), WB Philippines, 6 August 2009.

Kariuki, R., Program Coordinator, Sustainable Development Cluster, WB

Philippines, 13 August 2009.

Imperial, M., M. Lagarto and A. Ruiz, Chief Economic Development Specialists (EDS), with E. Aranjuez, Senior EDS, and R. Falcon, Supervising EDS, NEDA-Social Development Staff, 7 August 2009.

Marquez, N., Executive Director, Asian NGO Coalition for Agrarian Reform and Rural Development, 12 August 2009.

Natural, N., OIC-Director of Planning Service, Department of Agriculture, 11 August 2009.

Jolongbayan, M., OIC-Assistant Director, and N. Sarne, Senior EDS, NEDA-Agriculture Staff, 12 August 2009.

Jose, S., Director, and R. Mantaring, Chief EDS, NEDA-Regional Development Coordination Staff , 12 August 2009.

Laureano, S., Director, and Dolor, D., Economist IV, Department of Finance (DOF)-International Finance Operations Office, 12 August 2009
.
Mendoza, G., Director, and Pascual VII, A., Division Head, DOF-International Finance Policy Office, 12 August 2009.

Oliveros, N., Director, Department of Budget and Management- Bureau E, 10 August 2009.

Pempeña, H., Legislative Committee Secretary, House of Representatives Special Committee on Millennium Development Goals, 13 August 2009.

Planta, R., Director, NEDA-Project Monitoring Staff, 12 August 2009.

Salzer, W., Director and Principal Advisor of Environmental and Rural Development Program and Adaptation to Climate Change and Conservation of Biodiversity Project, German Technical Cooperation, 13 August 2009.

Tungpalan, R., Deputy Director-General, NEDA, 14 August 2009.

Uy, J., Director, NEDA-Public Investment Staff, 7 August 2009.

Appendix D-Ten-Point Development Agenda

LIVELIHOOD

1. Ten million jobs shall have been created

Three million entrepreneurs shall have been supported, giving them loans and

helping them become good managers, thereby establishing a deep foundation for a broad middle class.

Two million hectares of agribusiness land shall have been developed, making them productive and their products transported to the markets efficiently.

EDUCATION
2. Everyone of school age will be in school, in an uncrowded classroom, in surroundings conducive to learning. Three thousand school buildings a year shall have been built and a computer put in every high school.

FISCAL STRENGTH
3. The budget shall have been balanced with the right revenues collected and spending on the right things ensured.

DECENTRALIZED DEVELOPMENT

4. The network of transport and digital infrastructure on which the Arroyo government embarked in 2002 shall have linked the entire country

5. Power and water shall have been regularly provided to the entire country.

6. Metro Manila will have been decongested with economic activity growing and spreading to new centers of government, business and community in Luzon, in the Visayas, and in Mindanao.

7. The Subic-Clark corridor will have become the most competitive international service and logistics center in the Southeast Asian region.

NATIONAL HARMONY

8. Elections will no longer raise a doubt about their integrity. The electoral process will have been completely computerized.

 9. Peace will have come to Mindanao and all insurgency areas.
10. The divisive issues generated by EDSA 1, 2 and 3 will have had a just closure.

Source: Medium-Term Philippine Development Plan 2004-2010, pp. 1-2
Notes

Who’s in the Driver’s Seat?

Moving from Principle to Practice: ‘Ownership’ in Aid Coordination

The Case of the Philippines Development Forum (PDF)

Source: PDF website

Source: Eriksson 2001:6

Source: Eriksson 2001:6

Source: Easterly 2006: 175

Source: Easterly 2006: 175

Source: WB 2009a and IMF 2009

Source: Eriksson 2001:3; Disch 1999:17-18

� See Appendix A-List of Documents Consulted.

� See Appendix B-Interview Guide.

� See Appendix C-Interviews.

� For a list of PDF WG Government Lead Conveners and Development Partner Co-Lead Conveners (as of May 2009), please see: � HYPERLINK "http://www.pdf.ph/downloads/PDF%20WG%20Contact%20Information%20updated%20May%202009.pdf" �http://www.pdf.ph/downloads/PDF%20WG%20Contact%20Information%20updated%20May%202009.pdf�.

� Emphasis in original.

� The Report suggested policy reforms in making aid more effective in reducing poverty which relates to: aid selectivity- aid should go to poor countries with sound economic management and credible reformers; adaptation of aid activities to country and sector contexts; knowledge and institutional capacity building; and donor’s creativity for approaches in supporting policy reforms (WB 1998:4-6).

� Emphasis in original.

� The content of coordination reflected in Level 1 is the researcher’s interpretation of Disch’s (1999:18) discussion of content of coordination.

� White (1967: Foreword) discusses that pledging was associated with the Consortia and it was what distinguishes it from the CG. However, this difference faded in 1967 where both mechanisms ‘were intended to give their members a common framework of reference...consisted of the needs and the long-term aspirations of the aid-receiving countries for which such mechanisms existed’.

� The use of ratio of ODA to GNP was discussed as a possible way of assessing the timing of transferring to recipient countries the leadership of CGs and other high-level aid coordination meetings led by the Bank (Eriksson 2001:33). Three groupings of countries were made where those with lowest ratio of ODA to GNP were considered most ready to assume leadership transfer (Ibid.). Group 1 refers to countries with ratio of up to 4.9, Group 2 with 5 to 9.9 and Group 3 with 10 or more. Countries in Group 1 are considered ready for the transfer of leadership soonest and within up to two years, up to three to five years for those in Group 2, and five to ten years for those in Group 3 (Ibid.:32-34). Other possible criteria considered were lending classifiction of a country by the Bank, which indicates the per capita income of the country, and Country Policy and Institutional Assessment (CPIA) ratings, which indicates institutional strength of the country (Ibid.:31).

� See Merriam-Webster’s Online Dictionary:� HYPERLINK "http://www.merriam-webster.com/dictionary/plus%20ca%20change,%20plus%20c'est%20la%20meme%20chose" �http://www.merriam-webster.com/dictionary/plus%20ca%20change,%20plus%20c'est%20la%20meme%20chose�)

� Emphasis in original

� As indicated in the DAC Manual DAC Principles for Effective Aid, the DAC membership is composed of Australia, Austria, Belgium, Canada, Denmark, Finland, France, Germany, Ireland, Italy, Japan, the Netherlands, New Zealand, Norway, Portugal, Spain, Sweden, Switzerland, the United Kingdom, the United States and the Commission of the European Communities (OECD 1992).

� See Merriam-Webster’s Online Dictionary: � HYPERLINK "http://www.merriam-webster.com/dictionary/plus%20ca%20change,%20plus%20c'est%20la%20meme%20chose" �http://www.merriam-webster.com/dictionary/plus%20ca%20change,%20plus%20c'est%20la%20meme%20chose�.

� The number of donor agencies in the country was not considered in the framework as within the context of observing the PD commitments, this has no bearing in it.

� Philippines is included in the lower middle income countries according to the country classification by the WB, which was based on the 2008 GNI per capita. The classification indicates the following: ‘low income,$975 or less; lower middle income,$976-$3,855; upper middle income,$3,856-$11,905; and high income,$11,906 or more’ (WB 2009e).

� The literature also refers to the ratio of ODA to GNI as a measure of aid dependency.

� See Appendix D-Ten-Point Development Agenda.

� This part aims to provide an overview of aid flows and trends in the Philippines. For more information on the ODA loan portfolio of the Philippines, please see the annual ODA portfolio review reports prepared by NEDA, which are posted in its website: � HYPERLINK "http://www.neda.gov.ph" �www.neda.gov.ph�.

� Based on the researcher’s computation using NEDA-PMS data on net loan commitments for 1999-2008.

� From WB, Development Policy Loan (US$250 million), from ADB, Development Policy Support Program 1 (US$250 million) and 2 (US$250 million) and Governance in Justice Sector Reform Program (Subprogram I) (US$300 million) (NEDA 2009b; NEDA 2008). See WB and ADB Philippine websites for details on the loans.

� In terms of the composition of the 2008 ODA loan portfolio of US$10.04 billion (119 loans), it is comprised of project loans (US$7.906 billion or 79%) and increasingly by program loans (US$2.131 billion or 21%) (NEDA 2009b: 3).

� Net loan commitments for Power Sector Development Program Loan through Japan's Export -Import Bank (JEXIM) is at US$300 each for 2007 and 2008 (NEDA 2009b; NEDA 2008).

� From WB, Global Food Crisis Response Program Development Policy Operation (US$200 million) (NEDA 2009b)

� From US$509.99 million in 2006, the level of net loan commitments reflected for China in 2007 is at US$1,109 million (NEDA-PMS Data on Net Loan Commitments Per Funding Source).

� The number of donors refers only to the donors that are sources of the Philippines’ ODA loans and does not yet include the number of donors providing only grant assistance such as the United Nations (UN) agencies. For information on the current ODA sources and partners of the Philippines, please see: � HYPERLINK "http://www.neda.gov.ph/progs_prj/oda/31august2009/ODA%20Directory%20_as%20of%2031%20August%202009_.pdf" �http://www.neda.gov.ph/progs_prj/oda/31august2009/ODA%20Directory%20_as%20of%2031%20August%202009_.pdf�.

� Based on the researcher’s computation using NEDA-PMS data on ongoing grants for 2003-2007.

� E-mail correspondence dated 6 October 2009 by NEDA-PMS Director.

� �HYPERLINK "http://www.neda.gov.ph"�www.neda.gov.ph�

� These include directory of ODA sources and partners, matrices of ODA terms and conditions and ODA facilities for NGOs and local government units (LGUs) and annual ODA portfolio review reports.

� A system to provide updated information online on proposed and ongoing ODA-assisted projects, which has also provision to capture initiatives not just to be financed from ODA sources, is being developed under NEDA’s UNDP-assisted project ‘Enhancing Capacity for the Effective Management of Official Development Assistance’.

� Based on the DOF’s matrix containing information on the history of CG/PDF meetings (as of May 2009)

� In the WB OED’s review that involve considering ways of assessing the timing for the transfer of leadership of the CG and other aid coordination fora led by the Bank, if the criterion used to see the readiness of the country to assume leadership is in terms of the ratio of ODA to GNP, Philippines belongs to Group 1 countries (with 1.5 as the 1993-97 ratio of ODA to GNP) where transfer of leadership can happen soonest (Eriksson 2001:32).

� One of three major regions in the Philippines.

� For a list of PDF WG Government Lead Conveners and Development Partner Co-Lead Conveners (as of May 2009), please see: � HYPERLINK "http://www.pdf.ph/downloads/PDF%20WG%20Contact%20Information%20updated%20May%202009.pdf" �http://www.pdf.ph/downloads/PDF%20WG%20Contact%20Information%20updated%20May%202009.pdf�.

� For baselines and targets on the PD indicator for the Philippines, please refer to Country Chapter on the Philippines in 2008 Survey on Monitoring the Paris Declaration: Making Aid More Effective by 2010, Volume 2.

� At the agency level, an example cited based on the interviews where ownership has been asserted is the case of the Pantawid Pamilyang Pilipino Program (4Ps) .The project started as a government project with WB financing coming for the next four years of its implementation. It is part of the reform of the DSWD in improving service delivery. Given the nature of 4Ps, a long-term investment which involves investment in human capital of at least five years for households with children, there is noted value-added of securing financing. There was a risk noted whether the same support to the program will be provided by whoever becomes the next President after the elections next year. Further, the Department has asserted its position with regard to the conditions in granting cash transfers to the households such as in relation to the national policy on early childhood care and development by having children in day care centers or in preschools.

� Chapter 7: Fiscal Strength, pp.93-104 of the MTPDP 2004-2010.

� See Agenda of the 18 August 2006 Interim PDF Meeting, which is available at the PDF website.

� See Summary Report of the 20 August 2008 Special PDF Meeting for details on the discussions, which is available at the PDF website.

� Matrix on history of CG/PDF meetings was shared by the DOF during an interview last August 2009.

� The PDF formal meeting for this year, however, did not take place due to conflicts in the schedule of the Government economic managers.

� Emphasis in original.

� Materials can be accessed from the PDF website.

� As there is no documentation of the meeting posted at the PDF website, the agenda page was looked into.

� Materials received based on request from concerned staffs of selected PDF WGs for copies of documentation of PDF WG meetings, including possibility of having copies of the documentation of PDF sub-WG level meetings.

� Copies from NEDA-PIS files.

� The Department’ Secretary was also intended to be interviewed but due to an emergency meeting that the Secretary has to attend, the scheduled interview was proposed to be rescheduled. Constraints, however, in the Secretary’s schedule and the duration of field work of the researcher did not make rescheduling of the interview possible.

� The Department’s Secretary and the Officer-in-Charge of the DOF-International Finance Group were also sent requests for interviews. Constraints in the duration of field work of the researcher did not make it possible to further confirm their availability for interview.

PAGE
47

