A/HRC/8/WG.2/TF/CRP.1
Page 6

A/HRC/8/WG.2/TF/CRP.1

Page 7

Distr.

RESTRICTED

A/HRC/8/WG.2/TF/CRP.1
27 December 2007
 ENGLISH ONLY
HUMAN RIGHTS COUNCIL
Eighth session
Working Group on the Right to Development
High Level Task Force on
the implementation of the right to development

Fourth session

Geneva, 7-15 January 2008
Item 6 of the provisional agenda

High-Level Task Force (HLTF) on the implementation of the Right to Development
Technical Mission report

Paris Declaration on Aid Effectiveness
Paris, 13-14 September 2007
Contents

Paragraphs
Page

I. PURPOSE AND BACKGROUND OF THE MISSION
1-4
3
II. SUMMARY OF FINDINGS OF THE TASK FORCE
5-6
3-4
ON THE AFRICAN PEER REVIEW MECHANISM
III. BRIEF BACKGROUND OF THE PARIS
7-12
4-5
DECLARATION ON AID EFFECTIVENESS
IV. FINDINGS OF THE MISSION
13-18
6-7
V. MISSION CONCLUDING OBSERVATIONS AND
19-22
7-8
OUTCOMES
VI. MISSION FOLLOW-UP ACTIONS
23
8
Annex

Programme of Mission – Paris Declaration on Aid Effectiveness
I. Purpose and background of the mission
1. This technical mission of the high level task force on the implementation of the right to development (HLTF) was organized pursuant to the recommendations of the Open Ended Working Group on Right to Development (OEWG) at its eighth session, 2007
 endorsed by the Human Rights Council resolution 4/4. The Working Group encouraged the task force to undertake technical missions to respective institutions involved in the implementation of global partnerships for development with a view to continuing the dialogue and to further refining the right to development criteria.

2. At its third session (January 2007), the HLTF considered the application of its criteria for periodic evaluation of global development partnerships - as identified in Millennium Development Goal 8 (MDG 8) - from the perspective of the right to development, with a view to operationalizing and progressively developing them. For this purpose, it focused on the pilot application of the criteria to three selected development partnerships, namely: the African Peer Review Mechanism, the ECA/OECD-DAC Mutual Review of Development Effectiveness in the context of NEPAD, and the Paris Declaration on Aid Effectiveness, and identified the Cotonou Partnership Agreement as a new partnership to be assessed. The aim of this dialogue is “to elaborate on areas of potential congruence and synergy of each of these partnerships with the right to development, identify existing gaps in light of the criteria, as they exist now, as well as appropriate additional means to bridge them, and in the process progressively develop and further refine the criteria, based on actual practice.”

3. The technical mission of the HLTF for the follow-up assessment of the Paris Declaration on Aid Effectiveness (PD) was conducted from 13-14 September 2007, to the OECD, Paris (see Annex for details of the programme). This was also combined with a follow up assessment of the ECA/OECD-DAC Mutual Review of Development Effectiveness (Mutual Review), details of which are dealt with in a separate mission report.
4. At the task force meeting in January 2007, OECD representatives expressed willingness to work with the task force on the application of criteria for the implementation of right to development to the Paris Declaration on Aid Effectiveness. In response, the OHCHR organized this mission to enable the task force to pursue the dialogue further with the OECD Secretariat, including its Development Co-operation Directorate under the auspices of the Development Assistance Committee (DAC), the key driver in the adoption of the Paris Declaration on Aid Effectiveness and responsible for tracking and monitoring progress in its implementation.
II. Summary of findings of the task force on the Paris Declaration on Aid Effectiveness
5. For each partnership, the HLTF engaged in a pilot application of the right to development criteria, taking into account the historical, political and legal context of both the intergovernmental arrangement and of the countries that participate in them.
 The initial pilot application demonstrated the utility of the criteria and the willingness of the institutions involved to consider ways in which their work might be enhanced by giving greater attention to considerations based on the right to development. The task force also benefited from a background study prepared by the Secretariat.

6. After considering the Paris Declaration on Aid Effectiveness at its meeting in January 2007, the task force found it to have potential advantages for both donor and partner countries, through the improvement of the quality of aid.
 This preliminary assessment revealed areas the task force needed to explore further as they might pose problems from the perspective of the right to development, such as a relatively weak focus on ownership and managing for results, non-systematic inclusion of the gender dimension and the issue of untied aid being the sole indicator without a target for 2010. The task force was particularly pleased that OECD had commissioned papers by the Overseas Development Institute (ODI) (UK), which outlined with respect to each of the goals of the Paris Declaration how it could be brought into greater congruence with human rights. Mutual accountability and ownership appear to be the principles with respect to which the right- to- development criteria, human rights thinking and practice have the greatest potential to contribute to the Paris Declaration achieving better development outcomes. The mission, therefore, sought to share these impressions with the relevant officials of OECD and explore with them how the gaps, if any, between the Paris Declaration and the Declaration on the Right to Development might be bridged.
III. Brief background of the Paris Declaration on Aid Effectiveness
7. The 2005 Paris Declaration on Aid Effectiveness (PD) was the outcome of a High-Level Forum (HLF) under the auspices of the Development Assistance Committee of the OECD (OECD-DAC) in Paris. The Declaration commits 90 partner countries in the developing world, 30 donor countries, and 30 development agencies, including the United Nations and the World Bank to five overarching principles:

(a) Advancing country ownership
(b) Harmonization of donors and creditors
(c) Alignment with country-led strategies
(d) Managing for development results, and
(e) Mutual Accountability for the use of aid
8.
The PD takes a comprehensive approach to reforming and streamlining official development assistance (ODA). While the PD is essentially an agreement between donors and recipient governments, its core principles, such as support for country ownership and managing for results, provide possibilities for including a wider range of development actors from the civil society, including NGOs that have been at the forefront of development practice for decades. Development results are measured by a set of 12 indicators of progress, 56 specific commitments and timetables, which focus on budget and financial management and procurement systems.
9. In its Global Monitoring Report 2007 , the World Bank noted that ODA by OECD-DAC members fell 5 percent in 2006 but that the PD “raised expectations and generated a momentum for change in aid delivery practices.”
 That study also drew attention to the challenges of “ownership of the Declaration by operational staff; demonstration of tangible benefits from doing business differently; and deepening the harmonization and alignment of aid efforts at the country level,” as well as “the need for alignment and harmonization among a wider donor community.”
 Rising transaction costs to recipients may compromise the quality of aid through fragmentation, increased ear-marking, misalignment with country priorities, unpredictability and reporting requirements.
10. The Aid Effectiveness agenda is designed and implemented by the OECD-DAC Working Party on Aid Effectiveness, comprised of 23 donor and 23 developing country governments. UNDP and international financial institutions are also active participants.
11. The next High-Level Forum on Aid Effectiveness, scheduled to take place in Accra, Ghana, in September 2008, will take stock and review progress in implementing the Paris Declaration and broaden consensus on the critical importance of aid effectiveness and development results. One of the objectives is to demonstrate the contribution that aid effectiveness can make in the international efforts towards helping partner countries in the overall achievement of the MDGs and other development goals. Using the results of two monitoring rounds, it will showcase the progress made, and the lack thereof, towards implementing the aid effectiveness principles, and will point to additional actions needed.
12. In the run up to the HLF, OECD-DAC has organized consultations with partner countries and planned regional preparatory events throughout 2008. The Accra preparatory process builds in a substantive role for the civil society organizations, recognizing that they are key players in the international development community. Related to this consultation process are “workstreams” leading to roundtables on selected topics, set in motion within the Working Party on Aid Effectiveness (WP-EFF) and its Joint Ventures, with the involvement of many DAC subsidiary bodies and the OECD Development Co-operation Directorate, as well as a range of other national and international aid agencies with strong inputs expected from partner countries, the World Bank, the UN Development Group, and regional development banks. These preparatory events are all likely to contribute toward a negotiated Accra Agenda for Action.
IV. Findings of the mission
13. While this mission was brief and the findings necessarily preliminary, the task force was of the view that useful lessons could be drawn with respect to the partnership. In the various meetings the HLTF mission had at OECD, the staff responsible for the PD reiterated issues of ownership, preference for budget support, the need for greater aid predictability. Ownership is linked with country capacities to manage aid and improve governance. The mission learnt that partners have reported that donors remained reluctant to use country systems, including project management, financial management, procurement, safeguards, monitoring and evaluation, and results. Further coordination among donors was also needed at the sector level. The issue of untied aid was another concern among recipient countries, with aid being perceived as generally aligned towards country’s priorities but with insufficient flexibility at the sector level where donors tie their support to specific activities.
14. The PD not only focuses on harmonization and alignment, but equally on mutual accountability and results management. The key principles on which the PD is based clearly overlap with many of the principles that underlie the criteria for the implementation of the right to development, especially ownership and mutual accountability. However, the mission was able to share its concern that the PD seemed to focus more on aid efficiency than on development outcomes. The more the focus is on efficiency the less the PD provides a framework for enhanced development effectiveness, human rights realization, gender equality and environmental sustainability.
15. The OECD interlocutors noted that, within the various workstreams set in motion in the run up to HLF, there were a number of initiatives that aim to bring human rights, gender and environmental sustainability to the roundtables at the next HLF. These initiatives range from an evidence-based survey by the Department for International Development of the UK (DFID) to support the strengthening of the poverty impact of the PD, the work of a Human Rights Task Team (HRTT) of the OECD DAC Network on Governance (GOVNET), currently chaired by the Canadian International Development Agency (CIDA) and the World Bank, to an evidence-gathering project by Irish Aid and a UNIFEM-EU project on gender. The OECD-DAC is also involved in monitoring the framework and its Evaluation Network (EVALNET) is leading an evaluation process. The Working Party on Aid Effectiveness has created an Advisory Group on Civil Society and Aid Effectiveness to facilitate an enhanced process of dialogue involving donors, developing country governments and civil society from both North and South.
16. Human rights, gender equality and environmental sustainability were the themes of a workshop, which the OECD-DAC organized in Dublin, Ireland, in April 2007. The main message of the Dublin workshop articulates the critical entry point for the right to development and the dialogue between the HLTF and OECD. As the Development Co-operation Directorate (DCD) director told the meeting, “Whilst achieving gender equality, human rights and environmental sustainability are worthy goals of development in their own right, each is at the same time functionally essential to achieving the overall goal of the Paris Declaration.”.
 Significantly, the meeting concluded that human rights (along with gender and environmental sustainability) “add important qualitative dimensions to the implementation of the key principles of the Paris Declaration … strengthening empowerment, local capacity, participation, transparency, leadership and joint responsibility.”

17. The Dublin workshop also favored human rights-responsive budgeting
 and acknowledged that mutual accountability was one of the least developed of the Paris Declaration principles,
 which requires accurate and reliable data and indicators for gender, environmental sustainability and human rights.
 The Dublin meeting reaffirmed the importance for the Paris Declaration of “inclusive and participatory processes and engage a broad range of actors in their formulation and monitoring.”
.
18. From the discussions during the mission and in light of the outcome of the Dublin workshop, the potential seems high to develop synergy of the Paris Declaration with the right to development, especially in the preparation for the Accra HLF in September 2008. As the Dublin meeting noted, “Demonstrating progress in applying the Paris Declaration to work on human rights, gender equality and environmental sustainability will help to ensure that these issues are on the agenda for Accra.”
 The challenge is for donors and creditors to improve aid relationships within the framework of the international human rights obligations to which both groups are committed, with particular emphasis on ensuring the aid efficiency is not at the expense of its effectiveness in ensuring gender equality, poverty reduction and human rights in accordance with the right to development.
V. Mission concluding observations and outcomes
19. The absence of any reference to the right to development in the Paris Declaration and related follow-up action does not mean that there is any intrinsic incompatibility between the principles of aid effectiveness and the right to development framework. The value of the right to development goes beyond political commitments and can be useful in the context of global partnerships, though its implementation is viewed by partners as a difficult and complex exercise. The right to development framework is useful in framing the debate without overemphasizing aid efficiency and introducing the language of conditionality.
20. There is considerable congruence between the principles of aid effectiveness and those that underlie the right to development. With its focus on ownership and commitments, the right to development assists rather than hampers a developing country’s efforts in integrating human rights into their development policies, also by ensuring removal of resource constraints and providing an enabling environment in which development can take place, as reaffirmed in the criteria for the implementation of the right to development and evaluation of global partnerships. The focus of the right to development on accountability, transparency, participation, non-discrimination and reference to human rights standards have resonance in the Paris Declaration and increase the relevance of utility of applying the criteria for the evaluation of global partnerships. While ownership is a key principle in the PD, country experiences have shown that there seems to be a long way to go before aid is aligned around national priorities, before aid is untied and before country systems are used for procurement and financial management.
21. Among the critical observations made by those responsible for implementing the Paris Declaration are its overemphasis on technical aspects of efficiency and lack of effective mutual accountability. The focus seems to be on aid efficiency thus making it difficult to evaluate development results and effectiveness. Aid efficiency seems to be removed from the larger aims and objectives of development and human rights. The OECD partners assessed these problems in the Dublin workshop and have agreed to shift towards development objectives, including human rights, and not merely aid effectiveness in Accra, 2008.
22. The principal entry point for the right to development is in relation to the activities aimed at including human rights considerations in the implementation of the Paris Declaration, especially in the context of preparation for the High-level forum to be held in Accra in 2008. The added value of the right to development has yet to take root, even if the thrust of evidence-gathering work presently underway runs in similar directions. The HLTF sees its role as encouraging the pragmatic approach of the Dublin workshop in the run up to Accra within the various preparatory activities and introducing explicit concern for the right to development understood in terms of the operational relevance of its criteria rather than political rhetoric.
VI. Mission follow-up actions
23. The Paris Declaration on Aid Effectiveness serves as an umbrella framework for a range of aid modalities and tools for harmonization and alignment. This complexity makes an assessment of the framework and identification of desired outcomes from the right to development perspective difficult. Nevertheless, there is a lot to build on from the Dublin workshop and follow-up actions should focus on the Accra HLF. Accordingly, the following actions are proposed.
(a) The task force and the secretariat should provide inputs whenever possible in the various initiatives and workstreams that emphasize the value of human rights, including the right to development, gender equality and environmental sustainability, taking these welcome directions of the process into account in applying the criteria on the implementation of the right to development.
(b) The task force and the secretariat should also follow with particular attention initiatives that support civil society participation in and evaluation of the Paris Declaration.
(c) Finally, the task force and the secretariat should explore how they can actively contribute to the run up to the High-Level Forum in Accra, as part of the ongoing dialogue with OECD and its partners about the right to development assessment of the Paris Declaration and prepare a plan of action for that purpose.

Annex: Programme of Mission – Paris Declaration on Aid Effectiveness

13- 14 September 2007, Paris

Mission team

The mission team consisted of Prof. Stephen Marks, Ms. Bronwen Manby and Ms. Susan Mathews (OHCHR). Prof. Marks is currently the Chairperson of the task force on the right to development and led the team. Ms. Manby has been commissioned to do a study on the African Peer Review Mechanism and the Mutual Review of Development Effectiveness to further implement the Working Group recommendations. She is the founding director of Africa Governance Monitoring and Advocacy Project (AfriMAP, London), an initiative of the Open Society Institute to monitor African states’ compliance with the requirements of good governance set out in African and international treaties.

Key meeting agenda

Three key meetings were organized at OECD with senior officials coordinating the two partnerships.

13 September 2007 – 15:30 – 17:00

Mr. Richard Carey, Director of the Development Cooperation Directorate, OECD – Mutual Review of Development Effectiveness

14 September 2007 – 10:00 – 12:00

Right to Development and Global Partnerships for Development – An Alternative View on Aid Effectiveness?

Seminar with members of the High-Level Task Force on the Right to Development – organized by Sebastian Bartsch, Administrator, Governance and Capacity Development Policy Co-ordination Division, Development Co-operation Directorate, OECD

14 September 2007 – 13:30 – 15:00

Mr. Simon Mizrahi, Senior Advisor, Aid Effectiveness, Development Cooperation Directorate and Mr. Hubert de Milly, DCD

� See Report of the Working Group on the Right to Development on its eighth session (Geneva, 26 February – 2 March 2007), doc. A/HRC/4/47, 14 March 2007.

� Id., para. 55.

� Id.

� Report of the High Level Task Force on the Implementation of the Right to Development on its third Session, doc. A/HRC/4/WG.2/TF/2,13 February 2007, paras 57-68.

� “Background Document on the criteria for periodic evaluation of global development partnerships from the perspective of the right to development: initial analyses of the UNECA/OECD-DAC Mutual Review of Development Effectiveness in the context of NEPAD, the African Peer Review Mechanism and the OECD Paris Declaration on Aid Effectiveness,” A/HRC/4.WG.2/TF/CRP.1.

� A/HRC/4/WG.2/TF/2,13, paras. 65-66.

� World Bank, Global Monitoring Report 2007 (Washington DC: The World Bank, 2007), p. 149.

� Id., pp. 149-150.

� Statement by Richard Carey, Director, Development Co-operation Directorate, OECD, at the Dublin workshop, Workshop on Development Effectiveness in Practice: Applying The Paris Declaration to Advancing Gender Equality, Environmental Sustainability and Human Rights, Dublin, Ireland, 26-27 April 2007, DCD/DAC(2007)40, 28 June 2007, p. 3.

� Id., para. 3.

� Id., para. 9.

� Id., para. 63.

� Id., para. 19.

� Id., para. 6.

� Id., para. 23.

