
Session 3.2  

Integrating Local Governments in Sector/
Budget  Support Programmes 

Presentation by Jorge Rodriguez Bilbao 
(DEG DEVCO Unit D2) 


Presentation verview 
  Part I: BS in decentralized 

environments: Limits and 
challenges;   

  Part II: Broadening the scope of 
the debate beyond aid 
modalities: What do we need to 
know about the Local Public 
Sector in order to design 
effective development 
interventions that rely on local 
country systems 


Part I: BS in 
decentralized 
environments:  

Limits and challenges  


The Concept of Budget Support: Look at the whole package: 

  Financial Input 
  The transfer of funds to the National Treasury (not into 

Sector or SN budget) 

  Non Financial Input 
  Policy Dialogue  
  Capacity Development activities  
  Conditions (e.g. agreed actions and results) 

Budget Support in decentralized contexts: 
Limits & challenges  (1)  

Conditionalities & Indicators can only be 
focused on the responsibility of CG; 


What happens at grassroots level?  

Budget Support in decentralized contexts: 
Limits & challenges  (2)  

Some limits to the BS modality: 

  BS concentrates staff in 
capital      Little scope for 
getting out of the office 
and going to the "field";  

  Policy Dialogue: A 
“virtual” dialogue?     
Disconnected from the field?  

  The « missing middle » of 
Service delivery:              
How can we capture the 
most problematic 
downstream questions 
relating to service delivery? 
(e.g.; Front-line human 
resources issues) 


 Different regional seminars on Budget Support organised by EU in 
the last years (Hanoi 2007, Bangkok 2008,  Jakarta 2010 and 
Bangkok  2012): have progressively built a consensus among 
participants around the need for EU to provide guidance on the 
following topics:   

  Recognize in the BS guidelines that decentralization is a complex 
political process and “a system” with several dimensions, levels and 
actors that have to be factored-in the design, implementation and 
evaluation of BS operations;  

  Clarify at what levels and how BS could be decentralized; 
  Focus on linkages between fiscal decentralization and BS;  
  Ensure consistency with Agenda for Change by ensuring that BS in 

decentralized environments contributes to enhancing citizen demands 
and domestic accountability ;  

  Explore practical ways to apply a mix of modalities in order to combine 
support to national policies with specific actions aiming at 
empowering local level, which, in turn, helps to increase demand for 
services, can feed policy-making and provide evidence for PD   

Budget Support in decentralized contexts: 
Limits & challenges  (3)  


Budget Support in decentralized context: 
Limits & challenges  (5)  

 Combining: 

  Support to national 
policies;  

  Specific actions aiming 
at:  

  Empowering local 
level ; 

  Feeding policy-
making and;  

  Providing  local 
evidence for Policy 
Dialogue  

Explore the possibilities of a  well-balanced, coherent 
‘mix’ of aid modalities 


Budget Support in decentralized contexts: 
Limits & challenges  (4) 

 This opens a rather complex set of issues that 
touch upon the various dimensions of BS 
including :   

  type of interlocutors to be involved in PD;  

  Accountability lines for the indicators;  

  The possible avenues for decentralizing funding ;  

  Capacity development of sub national/local 
governments;  

  etc 


Part II: 
Broadening the scope of the 

debate beyond aid modalities: 

What do we need to know about 
the Local Public Sector in order 
to design effective development 

interventions 
that rely on local country 

systems?  


Shifting the debate: decentralization as a 
development issue 

  In many development agencies, decentralization has been 
treated as a stand-alone governance topic;  

  Decentralization is a means to achieving certain 
development objectives, not an end in itself;  

  Decentralization Reforms are playing out everywhere in 
Africa, Latin America  and Asia;  


   Development does not occur at central 
government level 

Residents,	
  Civil	
  Society	
  and	
  the	
  Private	
  Sector	
  

Central	
  Public	
  Sector	
  (MDAs,	
  Parliament)	
  

?The Local Public 
Sector 

The local public sector is the part of the public sector that interacts with residents, 
civil society and the private sector. It is where residents and businesses receive services 
from the public sector and where citizens interact in a localized manner with 
government officials. 


We cannot ‘religiously’ focus on 
decentralized local governments 

Residents,	
  Civil	
  Society	
  and	
  the	
  Private	
  Sector	
  

Local	
  
Governments	
  

Devolution 

Local	
  
Administra?on	
  

Deconcentration Direct / 
Delegation 

Parastatals,	
  
NGOs,	
  etc.	
  

T
h

e
 L

o
ca

l 
P

u
b

li
c 

S
e
ct

o
r 

Central	
  Public	
  Sector	
  (MDAs,	
  Parliament)	
  

We	
  need	
  to	
  consider	
  all	
  the	
  different	
  mechanisms	
  that	
  bring	
  the	
  
public	
  sector	
  “close	
  to	
  the	
  people”	
  and	
  achieve	
  development.	
  

LiGle	
  or	
  no	
  
data	
  


What do we need to know about the local 
public sector in order to design effective 
development interventions? (1) 

  What is the (organizational and governance) 
structure of the public sector? 

  Who (which level) is responsible for what 
functions? 

  How much is being spent at each local level 
(through each different mechanism)? 

  How are resources distributed across the national 
territory? 

  How effective are local bodies in delivering 
public services and/or supporting the achievement 
of development outcomes? 


What do we need to know about the local 
public sector in order to design effective 
development interventions? (2) 

How effective are local bodies in delivering public 
services and/or supporting the achievement of 
development outcomes?  

Determining factors: 
  Political institutions: authority, autonomy, capacity, 

accountability and incentives;  

  Administrative institutions: authority, capacity, accountability 
and incentives;  

  Fiscal arrangements: authority, autonomy, capacity, 
accountability and incentives; 

  Other factors: local power structures, demand for good 
governance, civil society capacity, external donor 
involvement, and so on 


Understanding of the local public sector 
The Local Public Sector Initiative 

Just one example  


The LPS Country Profile  
is a starting point… 

  What is going on within a country’s local public sector? 

  Informs basic comparative questions about the Local 
Public Sector (e.g., how much does a ‘typical’ developing 
country spend at the local level? Has this evolved over 
time?); 

  Provides a starting point for research: exploring linkages 
between LPS finances, governance and service delivery 
outcomes 


Local Public Sector Fiscal Profile (Sample 
Screenshot) 


Local Public Sector Institutional Profile 
(Sample Screenshot) 


LPS Country Profile Pilot Countries 

Predominantly	
  	
  
Non-­‐devolved	
  Countries	
  

Predominantly	
  
Devolved	
  Countries	
  

• 	
  Afghanistan	
  
• 	
  Bangladesh	
  
• 	
  Cambodia	
  
• 	
  Egypt	
  
• 	
  Mozambique	
  
• 	
  Nepal	
  

• 	
  Nigeria	
  
• 	
  South	
  Africa	
  
• 	
  Tanzania	
  
• 	
  Uganda	
  

Note:	
  Data	
  collected	
  for	
  most	
  recent	
  year	
  available	
  (generally:	
  2009/10)	
  


Structure of the public sector: Governance 
and functions 

Bangladesh	
   Mozambique	
   Tanzania	
  (Mainland)	
  

Central	
  (1)	
   Central	
  (1)	
   Central	
  (1)	
  

Zila	
  (64)	
   Provinces	
  (11)	
   Regions	
  (21)	
  

Upazila	
  (489)	
   Districts	
  (128)	
   Districts	
  (132)	
  

Union	
  Parishad	
  (4498)	
   MunicipaliKes	
  (43)	
   Villages/	
  Mtaa	
  (10,500)	
  

MunicipaliKes	
  	
  &	
  City	
  CorporaKons	
  
(315)	
  

Elected	
  local	
  governments	
  

Local	
  bodies	
  with	
  advisory	
  councils	
  

Main	
  public	
  service	
  level	
  

Control	
  local	
  public	
  service	
  	
  


Local public sector expenditures: 
devolved expenditures only  


Local public sector expenditures: 
all LPS expenditures 

Green	
  –	
  devolved;	
  Blue	
  –	
  deconcentrated;	
  Red	
  –	
  Other	
  LPS	
  


Local public sector expenditures: 
all LPS expenditures 

Green	
  –	
  devolved;	
  Blue	
  –	
  deconcentrated;	
  Red	
  –	
  Other	
  LPS	
  


Thank you!  


