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

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

Page 9

Distr.

RESTRICTED

A/HRC/8/WG.2/TF/CRP.2
28 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 5 of the provisional agenda

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

ECA/OECD-DAC Mutual Review of Development Effectiveness
PARIS, 13-14 SEPTEMBER 2007

ADDIS ABABA, 12-16 OCTOBER 2007

Contents

Paragraphs
Page

I. PURPOSE AND BACKGROUND OF THE MISSION
1-4
3

II. SUMMARY OF FINDINGS OF THE TASK FORCE
5-6
4
ON THE MUTUAL REVIEW OF DEVELOPMENT
EFFECTIVENESS

III. BRIEF BACKGROUND OF THE MUTUAL
7-12
4-5
REVIEW PROCESS
IV. MISSION CONCLUDING OBSERVATIONS
13-14
5-6
AND CONCLUSIONS

V. MISSION FOLLOW UP ACTIONS
15
6-7
Annex
Programme of Mission – Mutual Review of Development 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 missions of the HLTF for the follow-up assessment of the ECA/OECD-DAC Mutual Review of Development Effectiveness (Mutual Review) were undertaken in two steps, one from 13-14 September 2007 to OECD, Paris (combined with the Paris Declaration on Aid Effectiveness), and from 12-16 October 2007, in Addis Ababa, Ethiopia (combined with the African Peer Review Mechanism). Reports on the missions for the follow-up assessment of the Paris Declaration and the African Peer Review Mechanism are submitted separately (see Annex for details of the programme)
4. At the task force meeting in January 2007, ECA and OECD representatives at the task force meeting contributed positively to the application of criteria for the implementation of right to development. The follow-up missions were crucial to ensure continuing dialogue on development concerns with the partners that facilitate, monitor and implement the Mutual Review, namely the OECD and the UN Economic Commission for Africa (ECA). The ECA functions as the continent’s premier expert community on economic issues, including economic and corporate governance, convenes key fora, including the African Development Forum (ADF). The OECD Secretariat, including its Development Co-operation Directorate under the auspices of the Development Assistance Committee (DAC) has been a key driver in the Mutual Review of Development Effectiveness which is focused on priority focus areas of development action.

II. Summary of findings of the task force on the Mutual Review of Development Effectiveness
5. As indicated in the report of the HLTF (A/HRC/4/WG.2/TF/2, paragraphs 57-68), the right to development criteria were applied to the partnerships in a pilot application, taking into account the historical, political and legal context of each partnership 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. However preliminary the findings were, the task force was of the view that useful lessons could be drawn with respect to each of the partnerships reviewed.

6. As indicated in paragraphs 63-64 of its report, the task force found that the process of mutual review as a joint North-South undertaking is innovative and worthwhile, in terms of both substance and the high-level political support it receives. While the procedure complies in large measure with several right-to-development criteria, namely, those related to national ownership, accountability and sustainability, there was less congruence with the criteria relating to the incorporation of human rights and the right to development in national and international development policies. Further, the mechanism did not focus specifically on the poor and most marginalized and the active and meaningful participation of relevant stakeholders was not evident.

III. Brief background of the mutual review process

7. The New Partnership for Africa’s Development (NEPAD) is a strategic framework setting out a ‘vision for Africa’s renewal’, initially adopted by African heads of states in 2001. The need for mutual accountability in international cooperation for development was first recognized in the 2002 Monterrey Consensus and its basic premise is that development partners should hold each other accountable for their commitments, responsibilities and performance in their pursuit of common objectives. G8 countries have made commitments through the G8 Africa Action Plan of 2002, while OECD leaders have expressed their readiness to assess their performance relative to the commitments they have made.
8. In 2002, the AU (NEPAD) Heads of State and Government Implementation Committee (HSGIC) tasked the ECA and the OECD to be the technical lead agencies in developing an institutional framework for a Mutual Review of Development Effectiveness (MRDE) process in the context of NEPAD. The NEPAD Secretariat CEO serves as a facilitator in the course of implementation. ECA Member States supported this mandate at the ECA Conference of Ministers of Finance, Planning and Economic Development in June 2003. In 2006, meetings were held to discuss the next report and linkages with the African Partnership Forum process.
9. At the Steering Committee meeting of the AU (NEPAD) HSGIC, which took place in January 2007 in Brazzaville, this initial mandate was reconfirmed.
10. The MRDE process is a biennial instrument for monitoring and assessing development progress in Africa and its OECD development partners relative to their shared goals and commitments already made in support of the NEPAD objectives. It does not generate new commitments but tracks progress in implementing commitments already made. The review is comprehensive, encompassing the full range of NEPAD priorities and programmes, including cross-cutting issues such as gender, capacity development and infrastructure. The report covers seven thematic issues: (i) Progress towards achievement of the MDGs, (ii) African agricultural performance and trade issues, (iii) Economic and political governance, (iv) Capacity development (v) Aid flows, (vi) Aid quality, and (vii) Coherence in OECD policies to enable Africa to achieve the MDGs.
11. The first Mutual Review report was published in 2005 and the second is scheduled for the end of June 2008. Once prepared by a MRDE Technical Team, the draft report will be validated at a MRDE Partners’ Meeting made up of selective partners, including the African Regional Commissions (RECs), relevant multilateral organizations, and civil society and private sector organizations. The object behind the mutual review is to finally make policy recommendations on what needs to be done to close any implementation gaps, highlighting best practices and how these can be replicated and avoidable bad practices. The principal client of the report will be the AU (NEPAD) HSGIC, though the partners are planning to reach a wider audience, through a communications and dissemination strategy, to ultimately broaden ownership and participation in the process.
12. The 2005 Mutual Review report focused on action frontiers and on 2007 performance benchmarks. However, it did not garner the political support and validation that a process of this type requires. Comparisons were made with the African Peer Review Mechanism which was considered to be more ‘owned’ in Africa as opposed to the mutual review. The 2007 meeting of the HSGIC and its continuation of the MRDE mandate only validated the 2005 report by approving future processes, not in its own merit. The next report planned for 2008 still focuses on the seven thematic issues covering a wide range of issue areas and specific topics to be covered in the expert group report.

IV. Mission concluding observations and conclusions

13. The mutual review mechanism was assessed in two missions, in the first the mission team discussed with OECD officials and the second with ECA partners. The timing of the preparation of the next mutual review report worked well for the task force mission as it was in a relatively early stage of preparation. This allowed the team’s inputs to be reflected at least indirectly in the document.
14. The main observations and conclusions are the following:

(a) The process and objectives of the Mutual Review constitute a significant partnership as envisaged by MDG 8. -The Mutual Review of Development Effectiveness (MRDE) process is an instrument for monitoring and assessing development progress in Africa and its OECD development partners relative to their shared goals and commitments already made in support of the AU (NEPAD) objectives. The next mutual review, to be completed in 2008 covers thematic areas in which human rights and right to development concerns can be addressed and the criteria can be used.
(b) The second Mutual Review offers a special opportunity for increased attention human rights and right to development - While the first mutual review report never got formally endorsed or validated, there are definitely more expectations this time around with the 2008 MRDE report, which is scheduled to be completed by June 2008. Subsequent to the task force mission to OECD, Paris (13-14 September 2007), references to human rights and right to development have been made in various issue areas and specific topics in the MRDE report matrices. However, it is not clear whether human rights should be sectioned off or treated as a cross-cutting issue, or as a policy coherence issue.
(c) Participation in and ownership of the process pose a special challenge for the Mutual Review - There is presently no stakeholder or civil society participation in the mutual review process, which is important to ensure, so as to establish legitimacy of the process and monitor whether commitments are implemented. Plans for this are underway in the form of widening the target audience to include development partners, African CSOs, international CSOs working with African countries and research institutes and networks interested in Africa’s development agenda. Being an ‘expert’ process lends itself to less of a participatory model compared to the African Peer Review Mechanism, though it does allow a shorter time-frame in which commitments and progress can be tracked. But this then requires a substantial buy-in from the countries concerned and their people, which is essential to ownership of the mutual review process.
(d) The governance component of the Mutual Review is a useful entry point for integrating reference to applicable human rights instruments. - The 2005 mutual review process contained a governance chapter, which followed 28 country processes embodied in governance reports, prepared by local research centers by tender. The governance chapter is focused on legal and judicial reforms. There is a need to make clear references to human rights instruments such as the African Charter on human and peoples’ rights and other African human rights instruments, and to cover the full range of human rights, including economic, social and cultural rights. The mutual review should also be complementary to the African Peer Review Mechanism.

V. Mission follow up actions

15. The first mission to OECD in Paris opened a productive and constructive dialogue between the HLTF and the Mutual Review. The inclusion of human rights and right to development language in relevant sections in the MRDE matrix is a welcome and promising result of this dialogue. The OECD partners make queries and requests of the task force, which merit attention as part of an ongoing dialogue. The challenge for the task force is to find the time and resources to sustain and deepen this dialogue with the MRDE process in Paris and Addis Ababa. The task force identified the following proposed follow up actions:

(a) Contribute to the preparation of the MRDE report through participation in a review of the various documents that will be prepared leading up to June 2008.
(b) Circulate the commissioned study on the mutual review to be discussed at the task force meeting, to ECA and OECD, which can then feed into the preparation of the Mutual Review report.
(c) Disseminate the conclusions and recommendations made at the next task force and Working Group meetings to OECD and ECA.

Annex: Programme of Mission – Mutual Review of Development Effectiveness

The mutual review was first discussed with OECD partners in Paris, 13-14 September 2007. This was then followed up with a dialogue with partners in Addis Ababa, Ethiopia, 12-16 October 2007. The details are below:

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, by the Right to Development unit, 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 and focusing on 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

12- 16 October, Addis Ababa

Mission team

The mission team consisted of Ms. Margaret Sekaggya, Prof. Nico Schrijver (Netherlands) and Susan Mathews (OHCHR). Ms. Sekaggya and Prof. Schrijver are members of the High Level task force on the Right to Development. Ms. Sekaggya is the Chairperson of the Uganda Human Rights Commission. She has held that post since the Commission was established in 1996. Prof. Schrijver is Professor of Public International Law, Faculty of Law, and Head of the International Law Department, in Leiden University, the Netherlands.

Key meeting agenda

October 12 – Friday

Meeting with Mr. Kojo Busia, Officer-in-Charge, African Peer Review Mechanism (APRM) Support Unit, Governance and Public Administration Division, United Nations Economic Commission for Africa (UNECA)
October 15 - Monday

Meeting with Mr. Gonzagie Rosalie, Associate Development Management Officer, Governance & Public Administration Division (GPAD), ECA – specifically on the Mutual Review of Development

Meeting with Professor Adebayo Adedeji, Chairperson, APRM Eminent Panel of Persons

October 16 – Tuesday

Meeting with Mr. Fekadu Terefe, Programme Officer: Poverty Reduction Strategies, UNDP, DAC Secretariat

Meeting with Souad Abdennebi-Abderrahim, Regional Advisory for the Promotion of Women’s Human and Legal Rights, and Mr. Kojo Busia

Meeting with Mr. Mamadou Dia, Head, Democracy, Governance, Elections & Human Rights, African Union Commission and Mr. Amadu Shour, Human Rights Consultant, Department of Political Affairs, African Union Commission

Phone conference with Mr. Bahame Tom Nyanduga, Commissioner, African Commission on Human and People’s Rights

Meeting with Mr. Said Adejumobi, Chief of the Public Administration section, GPAD, ECA and Mr. Gonzage Rosalie, on the Mutual Review of Development Effectiveness

� 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.

� Also see 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.

