Asian Development Bank

TA 6126 REG

Technical Assistance

for

Civil Society Participation in Budget Formulation in the Pacific

Final Report

from

[image: image10.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Rating

Government, civil

society and the

budget

Identifying needs

budgets can address

Monitoring and

evaluating

participation in

budget formulation

Towards an agenda

for civil society and

government in Fiji /

PNG and the Pacific

Session Name

Ratings for 'Identifying Needs and Monitoring Budgets' Sessions

Very poor

Poor

Average

Good

Excellent

The Australian Council of Social Service (ACOSS) Inc.
May 2005

Contents
31.0
Project aims and background

52.0
Summary of key project activities

52.1
Overview and timeline of activities

82.2
Induction, planning and preparation

92.3
Field work

122.4
Training needs analysis

212.5
Workshop proceedings

242.6
Case studies

312.7
Workshop evaluations and assessments

353.0
Proposals for action

353.1
Introduction and rationale

363.2
Fiji and near country proposals

393.3
PNG proposals

423.4
Other

444.0
Key outputs and outcomes

47Appendix A: Project terms of reference

49Appendix B: Field work interviews, Fiji and PNG

53Appendix C: Documentation from field work, Fiji & PNG

57Appendix D: Fiji workshop programs

65Appendix E: Fiji workshop participants

68Appendix F: PNG workshop programs

76Appendix G: PNG workshop participants

79Appendix H: Workshop and post-workshop evaluation report

93Appendix I: Training resource

94Appendix J: Case Studies

107Appendix K: Other available project documentation

1.0
Project aims and background

Background
The capacity of civil society to participate in budget formulation, in Pacific as well as in other countries, is limited. The willingness and ability of governments to include non-government organisations or media in decision-making, the capacity of these groups to define, in relevant terms, the needs they seek to have addressed through budgets and the capacity of people in these sectors to analyse, influence and monitor budget decisions are all factors relevant to participatory budget formulation processes.

Other less direct factors exercise an influence on the capacity of civil society to participate in budget formulation. Cultural diversity is a factor; the co-existence of different cultures within nation states, traditional social structures and hierarchies and the related degrees of tolerance or intolerance of criticism all come into play. Across most of the Pacific, the costs of travel and communication are an impediment to consultation and participation.

The long-term benefits of more participatory budget processes are many. Such participation can lead to more effective policies and programs and greater efficiencies. When more people within communities have an understanding of budget decision-making, then the chances of identifying and addressing new needs, before they become large and intractable problems, are improved. Improved monitoring of budgets can help to reduce corruption. A wider understanding across communities of the real world pressures on governments can strengthening democracy and foster stable government.

In many countries across the Pacific, participation by non-government organisations and commentary by the media on these processes, is not actively pursued or necessarily welcomed by government. Consultation, rather than participation, is somewhat more common. Media tends to make one-off commentary when national budgets are announced.

Project aims
Broadly, this project has sought to enhance the capacity of civil society to participate in government budget formulation processes, with a particular focus on identifying and meeting relevant training needs and the development plans for further action. Appendix A provides the Terms of Reference for this project.
The Asian Development Bank (ADB) has sought, through the assistance provided by this project, to:

· review existing materials that seek to enhance capacity for civil society participation in budget formulation processes
· investigate the specific needs for such capacity building through field work in Fiji and Papua New Guinea (PNG), including through undertaking case studies in each country
· develop and deliver a train the trainer workshop program involving personnel from NGOs, media and government across a number of countries
· identify strategies to further enhance the capacity of civil society for participation in budget processes.
Flowing from the action plan discussions held during workshops, several priorities were identified for early implementation. This resulted in an extension of activities including the conduct of two one-day workshops held just after the PNG and Fiji national budgets. These workshops further reinforced competencies for budget analysis and participation. In addition, based on the training materials tested through the workshops, a generic stand-alone training resource for use in budget analysis and participation has been developed.
Report structure

The report that follows is divided into four major sections:
· Section 2 provides a timeline and a summary of activities undertaken during the project, covering induction, planning and research, field work, the training needs analysis, workshop proceedings, case studies and a report on workshop evaluations and assessments
· Section 3 outlines strategies for further action that arose from the workshops and consultation with domestic consultants
· Section 4 details the key outputs and outcomes of the project
· Finally, appendices to this report provide greater detail on the main activities undertaken as well as a listing of key documents already provided to the ADB.
2.0
Summary of key project activities

2.1
Overview and timeline of activities

This section provides an overview of key activities and the timeline over which they were implemented. The sub-sections that follow provide summaries and more information about these activities, with greater detail still provided in the appendices to this report.
Broadly, the project has sought to enhance the capacity of civil society – government, media and non-government organisations – in the formulation of participatory budget processes. The main strategy for doing so has been to research, develop and deliver a train the trainer workshop around this topic for key personnel in countries across the Pacific. These workshops have involved NGO personnel but also key personnel from government, media and academia.
Research in advance of the train the trainer workshops included a review of relevant literature and budget related resources as well as the conduct of in-depth interviews and small group discussions in Fiji and PNG. The field work served to:

· inform the conduct of a training needs analysis to define competencies and identify the extent to which these might be provided through workshops

· collect information about case studies that were the subject of presentations during training and that are documented here

· establish relationships within the with key personnel within target countries, including the identification of NGOs suitable to assist with the delivery of workshop programs.

Several domestic consultants were engaged to support activities; these were the Foundation of the Peoples of the South Pacific International, the UNDP Regional Rights Resource Team and the Fiji Council of Social Service.

Two train the trainer workshops were held. One was based in Fiji and involved civil society personnel from Fiji, Vanuatu, the Marshall Islands, Tonga and Samoa.

The other workshop was held in Port Moresby and exclusively involved civil society personnel from PNG.

The train the trainer workshops had several key aims. These were to:

· impart competencies for: the understanding of needs that can be addressed by budgets, analysis of budget; communication and advocacy in relation to budget, and; how to monitor and evaluate budget decisions when implemented

· impart competencies for training of others

· identify strategies for further action.
Finally, the opportunity arose during the project to continue activities toward the implementation of action plans. These were mostly undertaken with continuing support of the ADB and included:
· development and delivery of post-budget workshops in Fiji and PNG. This involved analysis of those national budgets shortly after their release as a means of reinforcing high need areas of competency in budget analysis. In addition, action plan proposals were reviewed and largely affirmed

· training materials from these workshops were adapted to provide for a ‘stand-alone’ training resource
· support and liaison was undertaken for continuing activities in PNG with funds secured independently to allow NGOs in PNG to explore the possibility of creating a national peak NGOs with responsibility for budget participation. In Fiji, several of the domestic consultants were engaged by the ADB to undertake a project on resource allocation, some support, advice and resources were provided to support this work.

The table on the following pages presents the key activities and dates across the life of the project as well as references to the relevant sections and appendices within this report.

Timeline and final report cross-references – key activities
	Month/Year
	Key Activities/Dates
	Final report section reference

	2004
	
	

	February
	Induction, planning and preparation

	Reference at Appendix K

	March
	Project personnel induction and planning session (15/3/04)
Selected project personnel train the trainer program (22-25/3/04)

Country–specific research, review of budget participation documentation

Identification of interviewees, Fiji and PNG field work and related consultation with ADB

	Section 2.2
Section 2.2

Section 2.2

Section 2.3; Appendix B

	April
	Field work interview format developed
Fiji field work undertaken (17/4/04 – 26/4/04)

	Section 2.3; Reference, Appendix K
Section 2.3; Appendices B & C

	May
	Inception report provided to ADB (25/5/04)
PNG field work undertaken (3/5/04 – 13/5/04

Consultations with ADB regarding domestic consultants, process of engagement starts

	Reference at Appendix K
Section 2.3; Appendices B & C
Section 2.3

	June
	Training needs analysis undertaken
Train the trainer programs developed, guest presenters and participants identified and invited, venue and other needs identified and addressed
Mid-term progress report provided to ADB (18/6/04)

	Section 2.4
Sections 2.5 & 2.6; Appendices D, E, F & G

Reference at Appendix K

	July
	Fiji train the trainer workshop conducted (26/7/04 – 29/7/04)

	Section 2.5 & 2.6; Appendices D, E, I & J

	Month/Year
	Key Activities/Dates
	Final report section reference

	2004
	
	

	August
	PNG train the trainer workshop (23/7/04 – 26/7/04)

	Section 2.5 & 2.6; Appendices F, G, I & J

	September
	Debriefing of project workshop personnel
Draft final report and training materials provided to ADB

	Section 2.5
Reference at Appendix K

	October
	Invitation to ACOSS from ADB to develop proposal for continuing activities, proposals lodged

	Sections 2.5. 3.0 & 4.0

	November
	Post-Fiji Budget Workshop (6/11/04)
Post-PNG Budget workshop (27/11/04)
	Sections 2.5; Appendices D, E & I
Sections 2.5; Appendices F, G & I

	2005
	
	

	February to March
	Analysis of workshop evaluation and participant self-assessments

Editing of training materials for inclusion in ‘stand-alone’ resource

	Section 4.0; Appendix H

Section 4.0; Appendix I

	April to May
	Preparation of final report

	All sections herein

2.2
Induction, planning and preparation

Induction and planning
An early task was the implementation of an Induction and Planning Session involving all project personnel as well as relevant experts. A meeting was held in Canberra with personnel from the Australian National University Research School of Pacific and Asian Studies who provided briefings during this session. A briefing was provided by Professor Julian Disney, University of New South Wales and past Global President of the International Council on Social Welfare
.
The key output from that session was the preparation of a work plan for the project, including dates for field work and workshops.

During March 2004, key project personnel to be involved in the design and delivery of train the trainer workshops participated in a train the trainer workshop, including initial preparation for the project train the trainer workshop.

Research

During the Induction and Planning session, personnel were provided with a range of materials on civil society in PNG and Fiji. These notes included the identification of key non-government organisations, government agencies and media and contact details for these as well as summary information on the economic, cultural, demographic and geographical characteristics.
During this period literature from the International Budget Project and related sources were reviewed.

Key staff undertook during this stage a search and consultations to identify potential interviewees for field work and developed a briefing for the conduct of in-country interviews through this field work.
2.3
Field work

Aims
The aims of field work were to:
· inform the conduct of a training needs analysis to define competencies and identify the extent to which these might be provided through workshops
· collect information and related documentation about case studies that were the
subject of presentations during training

· establish relationships with key personnel within target countries, including the
identification of NGOs suitable to assist with the delivery of workshop programs.

Interviewee selection

In advance of field work, consultations were had with the ADB to identify key civil society personnel in the agreed target countries, Fiji and PNG. Those personnel were contacted by project personnel and, together with other research, lead to a listing of prospective people for consultation during field work. Interviewees were identified from across these countries and across the relevant sectors.

Appendix B provides a full listing of interviewees who participated in field work. The characteristics of these interviewees were as follows:

· forty were with non-government organisations (NGOs)

· eleven were public servants

· eleven were from media, academic and other sectors.

Of these interviewees:

· fifty-eight people in total participated in in-depth interviews or small group
discussions

· thirty-nine interviewees were conducted in Fiji (among either Fiji and Pacific regional organisations)

· twenty-two interviews were conducted in PNG.

In advance of approaches an in-depth interview format and questions were devised and a briefing given to field work personnel. The interviews had the following characteristics:
· in-depth and structured interviews, lasting for not less than an hour

· in all but two instances interviews were held in the work place of the interviewee

· comprehensive hand notations were taken.
Interview questions
Appendix K provides the reference for the full interview format and questions previously provided. The questions put to interviewees varied slightly for those in media, government or non-government organisational environments. Broadly, interviews began with open-ended and expected questions then progressed to more specific, possibly less expected questions. The earliest interviews were with one or two people from media, government and non-government organisations and acted as a pilot for the interview format, allowing for its refinement.

Questions typically covered the following areas, in the following order:

· opening questions regarding the interviewee’s involvement in budget decision-
making. These were aimed at gaining an overview of individual and organisational
experience in this area, processes for decision making and possible topics/areas for
case studies

· barriers to participation in budget decision-making
· specific instances of influencing budget decisions; work, if any, with the media

· whom they respect as having influenced budget decisions

· what roles have they been aware of from government, media, aid/development funding providers; and the importance or otherwise of the Pacific Forum or international agreements.
· training, eg what training they have undertaken, what they have delivered, if any; what is the best training they have undertaken

· on a confidential basis, and without notes being taken, interviewees were asked about ethical practices and decision making.

Analysis and output
Notes taken by field work personnel were used to generate a full training needs analysis (previously provided and referenced at Appendix K). Section 2.4 that follows summarises the key points arising from these interviews and the implications for training.

The aim of identifying through field work a topic or area for case studies was a fairly straight-forward one. Generally budget related policy areas were identified through suggestions made by interviewees. In the case of Fiji, the Family Law Bill and the lobbying that occurred by women’s organisations was mentioned by numerous interviewees. Similarly in PNG the work of the Consultative Implementation Monitoring Council (CIMC) was clearly relevant and mentioned by many.

Section 2.6 below summarises these case studies and the rationale for their selection. Appendix J provide further details for these case studies.

Finally, field work had as an aim establishing purposeful relationships, including with potential domestic consultants to be engaged to support the work of the project. Following consultation with the ADB, the following NGOs, each with relevant training and/or budget participation experience were engaged:

· Foundation of the Peoples of the South Pacific

· UNDP Regional Rights Resource Team

· Fiji Council of Social Service

· NGO Capacity Building
All of these NGOs were invaluable in their contributions toward the development of the train the trainer workshops (mostly by telephone link up) and, after the workshops, in assisting in refining the action plan, including work toward the second round of workshops and the training resource.
2.4
Training needs analysis

Introduction
This section presents a summary of a training needs analysis based on the field work undertaken in Fiji and PNG. The aim of the analysis was to identify key competency needs for the training of trainers for advancing participatory budget formulation and related public policy processes.
The section above outlined the format of interviews and the nature of people involved. Appendix B provides a listing of all interviewees.

To inform the design and delivery of the train the trainer workshops the full analysis was provided, in advance of workshops, to all those personnel involved in its delivery. An output from this analysis included the definition of learning outcomes for the train the trainer workshop (see Appendix I).

An early finding from the analysis of interviews was that few people with budget analytical or advocacy skills also had training skills. As a result, selection of participants for the train the trainer workshops focussed on participants who could, or to some extent are, involved in budget participation process. Training experience and expertise was almost universally low among these people and so training competencies were assumed to be low. Hence this analysis did not focus on measuring training competencies as such.

The key areas for competency for used for this analysis, and a rationale for these are listed below. These headings are used in the analysis for Fiji and PNG that follow under which observations are reported and implications for training outlined.

The key areas for competency analysis are:

· Identifying needs. This analysis begins with the identification of needs because budget formulation, and participation in these processes, are means to an end – budgets can and should be about addressing needs. In this instance we have been mostly concerned with pro-poor budget outcomes for people living in poverty.

· Analysing budgets. The ability of civil society to analyse budgets provides a means by which governments can foster participation, and NGOs and media can hold governments to account. When more people within communities have an understanding of budget decision-making, then the chances of identifying and addressing new needs, before they become large and intractable problems, are improved.

· Communication and advocacy. With an understanding of social, economic and other needs, together with an understanding of budget processes, civil society can best give expression to the findings of such work by being planned in its approach to communication and advocacy. Such communication can be public, as in the use of media or preparation of formal and written submissions, or in private, formal or informal communication or lobbying of decision makers.
· Review and evaluation. This broad topic and cluster of competencies is about ensuring that budget analysis and participation is not one-off, that initial efforts are followed up; that when decisions are made some effort is taken to monitor that they are actually implemented.

Fiji observations and implications
Identifying needs

Key observations for the identification of needs were as follows:

· Major social and economic problems are widely recognised. People interviewed across Fiji, including those based in regional organisations and with an awareness of issues in near Pacific Island countries, were very conscious of the issues of poverty and the relative disadvantage of women across many levels within communities.
· A culture of valuing research. Many interviewees expressed, and pointed to proof of, support for an evidence-based approach to identifying issues and their solution.
· Limited but growing capacity of civil society. While many interviewees, particularly in Fiji, identified that civil society – government, media and NGOs – was growing, many also qualified this observation by pointing to some poor practices and few resources.
The following conclusions for training were drawn from this aspect of the analysis:

· Fostering unity and urgency. Trainers and presenters were encouraged to consider using the widespread concern to address major problems facing communities, in order to help give a sense of unity and urgency. This was seen as a more fruitful diversion than focusing on differences such as between government, media and NGOs. It was also suggested that this focus be used when identifying different values and priorities for budget and public policy decision-making e.g. between funds for direct assistance to those in poverty compared with funding agencies that work with them, or ‘competition’ between support for economic development and environmental issues.
· Evidence-based approach helps to de-mystify budget decision-making. The widespread respect for a rational and evidence based approach was seen as an important strength. It was felt that by using local examples of how people evidence the needs they are concerned for, this will help demystify the quantitative work involved in budget analysis.

· Fostering empathy across civil society sectors. It was clear that all civil society sectors – government, non-government organisations and media – are under considerable pressure and this has fostered some antagonism, competition for resources and lack of respect. Trainers and presenters were encouraged to develop activities that helped to bring about empathy and understanding.

Analysing budgets

Key observations, based on interviews, for the analysis of budgets were as follows:

· Some improvements by some governments. The Fiji and some other governments in the region were acknowledged for making some efforts to encourage NGO input into budget decision-making

· Questioning the meaningfulness of participation. NGOs that did note their own input into budget and policy consultations were sometimes sceptical of the process and whether or not their input made any difference.
· Budget analytical capacity is limited. The capacity of NGOs and media to analyse budgets is limited, especially in understanding the detail of decisions and the decision-making process

· Bigger issues and forces at play. Many noted that the overall economy, and the influence of aid development providers, as well as ‘real politic’ meant they (especially NGOs) felt fairly powerless.
In this area there were some important weaknesses and threats and these observations lead to the following conclusions for training:

· Reinforce the good, acknowledge the bad. Trainers and presenters were encouraged to acknowledge good process when they have such examples and in these cases to be credible by giving details, not talking in general terms. As participants are sceptical, they were encouraged to share ‘home truths’, including examples where improvements were needed.
· Budget numeracy sessions need to be achievable and ‘bite size’. Given the relatively low level of budget numeracy and understanding it was acknowledged that sessions on analysing budget would prove particularly challenging and that component competencies needed to be broken down into small parts that were achievable for participants.

· Acknowledge the big picture. The awareness of larger national and international issues that come to bear on Fiji and other countries in the Pacific were identified by interviewees, and presenters were encouraged to address these directly.

Communication and advocacy

In this area interviews identified a number of strengths but also a number of weaknesses and threats. The following observations were made:

· Media seen as important. The media were acknowledged as important and it was noted that they do give attention to NGOs at budget time. Trainers and presenters were encouraged to acknowledge this, given the more often noted weaknesses of this arm of civil society
· The poor reputation of media. Although parts of the media are supportive and helpful, overall the reputation of the media and journalists was not good. Issues raised included poor, and in some cases, unethical practices and an unwillingness or inability to analyse budgets.
· Government feel threatened by criticism, NGOs feel threatened by government. Many NGOs and, in confidence, some public servants, acknowledged a fear they have that criticism of government by NGOs may result in a loss of funding or other acts in response.
· Communication and advocacy are important, including at village level. Overall the importance of civil society and opportunities for building capacity were acknowledged as real. A particularly important issue raised was how to make national policies and budgets relevant at the local/village level, and how to engage and empower people at this level.
There were a number of conclusions for training drawn from these observations:

· Budget time as a focus. The time at which the budget is announced is a high point in media coverage of government decision-making and presents opportunities for NGOs to be heard through coverage by the media and for government to react. When the ADB invited ACOSS to develop additional activities, this period following the Budget was identified as an important one for an action and budget analytical workshop (in Fiji held the day after the Budget).
· Media use as one among many options. While the legitimacy of work with the media was not lessened, trainers and presenters did give participants options for communicating with government, including about policy differences as well as areas of agreement, in less public ways.

· Alternatives for engaging media in workshops. As few in the media were prepared to participate directly in the train the trainer workshop, two strategies were employed to address this issue. One was that the design of the workshop included several journalists as presenters and the other was the hosting within the workshop of an actual media conference to which journalists were invited.

· Staying credible with government. A number of steps were taken to address the sensitivity of government to criticism. Senior public servants were invited as presenters, as well as leading regional organisational representatives included in the workshop program (such Foundation of the Peoples of the South Pacific, UNDP Regional Rights Resource Team and the International Council on Social Welfare
). This was designed to give ‘safety in numbers’. The sessions on planning and advocacy included handouts and exercises on ethical practices (by media government and NGOs) and, for NGO spokespeople, advice on ways of ensuring that comments were non-partisan and non-party political.
Review and evaluation

Key observations, based on interviews, for the identification of needs were as follows:

· Many stories of past success. There was an acknowledgement of past successes in influencing budget and public policies and recognition of expertise between NGOs

· Role and ethics matter. Clear roles for, and ethical practices by, NGOs are important. During interviews a number of stories were passed on, confidentially, of unethical practices.
· Capacity and willingness can be found wanting. There is an acknowledged need to monitor government, but a lack of capacity and some reluctance to do so.
· There are large and unfinished agendas. The magnitude of the problems needing to addressed resulted in some observing that it was difficult to monitor decisions effectively.
There were a number of conclusions for training drawn from these observations:

· Successes need reinforcing. Civil society in Fiji and the Pacific has a strong history of success and presenters were encouraged to reinforce this justified pride during presentations.

· Ethics need to be raised in practical ways. Presenters and trainers were encouraged to foster discussion of ethical practices, partisanship and the role of advocacy in relation to organisations and/or for direct benefit to individuals and families. Specific modules and exercises were developed based on interview notes.
· Staying focused and feasible. To prevent feelings of powerlessness that can result from broad-ranging discussions of national and international factors, presenters were encouraged to, while being practical, focus on the benefit of collective actions and past successes as a guide to future success.
Papua New Guinea
Identifying needs

Key observations made through these interviews regarding the identification of needs to be addressed through budgets include:

· Government services not addressing disadvantage. Many interviewees were critical of the inability of government services to address the needs of disadvantaged people in Papua New Guinea.
· Planning by government inadequate and sometime corrupt. The capacity of government to plan and implement programs was viewed as limited and its decisions are sometimes considered to be corrupt.

· Information sharing and collaboration between government and NGOs is limited. Problems with government accountability and information sharing, as well as collaboration with NGOs, were viewed as poor.

· Capacity of NGOs and the media is limited. Many non-government organisations, and their local equivalents, Community Based Organisations, report being limited in their capacity. Some NGOs and CBOs report they are experiencing some growth in capacity. The capacity of media was also noted by some as limited.
There were a number of conclusions for training drawn from these observations:

· Fostering unity and importance. Input through these interviews makes clear that social and economic problems in PNG are considerable and have far-reaching implications, in particular for poverty. Such observations can risk encouraging an attitude of despair. Trainers and presenters were encouraged to consider using the widespread concern to address major problems facing communities in order to help give a sense of unity and urgency. This was seen as a more fruitful diversion than focusing on differences such as between government, media and NGOs. It was also suggested that this focus be used when identifying different values and priorities for budget and public policy decision-making e.g. between funds for direct assistance to those in poverty compared with funding agencies that work with them, or ‘competition’ between support for economic development and environmental issues.
· Engaging with governments that are not widely respected. A clear theme from these interviews was the generally low regard in which governments are held in PNG. Trainers and presenters were advised to give due importance to improving the capacity of government, particularly for the implementation of policies and programs, but asked to avoid unintentionally encouraging participants in a ‘government bashing’ mood. Presenters from the public sector were advised to consider that their comments were more likely to be well received if they acknowledge shortcomings in government structures, and by being direct and realistic.

· Civil society sectors under pressure. It is clear that all civil society sectors – government, non-government organisations and media – are under considerable pressure and this sometimes fosters competition for resources and lack of empathy among and within sectors. Trainers and presenters were encouraged to foster understanding between sectors through, for example, group exercises and case studies.
Analysing budgets

· Budget information and implementation is poor. The budget process is disorganised and the information provided is difficult to understand. Departments run out of money during the year and programs are not being implemented.

· NGOs are sceptical of government. A number of people from NGOs and CBOs were sceptical of efforts by governments to involve them in budget decision-making. These people felt that they were too often ignored even on the relatively few occasions they were encouraged to participate.

· Some capacity from NGOs and media for budget analysis. A small number of NGOs and media personnel indicated an interest, and in a few cases some experience, in analysing budgets. The importance of budget decisions was widely recognized. The standard of media reporting, with a degree of preparedness to scrutinize government, was noted.

· Generally low level budget analysis competencies. General awareness of, skills for and interest in budget analysis was fairly low among some NGOs and the media.
The implications drawn from these observations for training included:
· Making budget analysis relevant. Given the scepticism, some lack of interest and generally low levels competency for budget analysis, trainers and presenters were briefed on the importance of noting the background of participants and making efforts to ensure that the exams and activities provide for them were relevant to their roles. When the opportunity arose to undertake and follow up activities from the train the trainer workshop, the conduct of a workshop shortly after the PNG Budget was announced in late 2004, was proposed as a way of further highlighting the relevance of these competencies.
· Clarifying budget processes and opportunities for input. Care was taken to incorporate case studies that identified clear processes for input (eg the CIMC). Trainers and presenters were advised on the scepticism evident among many and encouraged to be realistic in the assessments. However, where positive examples were identified they were encouraged to provide relevant evidence.
Communication and advocacy

The issues identified in relation to communication and advocacy included:

· NGOs report difficulties. NGOs reported having difficulty influencing government policy and in establishing a public profile. This was attributed to limited resources and real or perceived unwillingness of government to be inclusive of NGOs.
· Key bodies and some scope for input. It was noted that the Consultative and Implementation Monitoring Council (CIMC) has some influence on the government policy agenda, however there were some concerns about the strategies of the CIMC and its relationship with NGOs, which it was felt could be improved. Similarly the Public Accounts Committee, it was noted, was proactive in holding government accountable.

· Civil society participation considered important. The importance of civil society participation in the budget was acknowledged and opportunities for building capacity considered real. It was noted that government has a close relationship with the media, and business is active in lobbying.
The implications drawn from these observations for training included:
· Effective planning needed for a complex and sensitive environment. The environment for communication and advocacy in PNG is a complex one and input through work with the media, criticism of government and lobbying is likely to benefit from effective planning and collaboration between NGOs. Trainers and presenters were briefed to approach planning in a staged way to assist with learning and to use practical, and PNG related, examples during exercises with the aim of giving participants confidence. Group work it was suggested be undertaken among NGO personnel, and that other sector groups, such as government, media and academics be formed in like-groups. Trainers and presenters were encouraged to use examples where communication with government has successfully taken place without use of the media.

· Identifying the positives. Trainers and presenters were encouraged to point out the work of the Public Accounts Committee and the CIMC and lobbying by business sectors, as examples of how planned communication and advocacy can be successful.

· Toward a program for development. In the discussions planned as part of the workshop for development of action for further development of civil society, the facilitators were encouraged to prompt for input on the issue of partisanship, ways to strengthen and protect the roles of the CIMC and PAC and of ways to make national policies and budget input relevant at the local/village level.
· Public and collective advocacy. While public commentary was viewed as a right, albeit open to risks in regards to government response, it was important to support a group of interested NGO participants to actually engage with media around substantial issues of participation in budget processes. This was a way of providing confidence for such work, staking out the right to do so, and providing some protection from over-reaction by doing so in numbers. Hence some considerable efforts were made for preparation in advance of the media conference that was held as part of the train the trainer workshop.
Review and evaluation

Through interviews a number of issues were raised regarding the review and on-going monitoring of budget decisions. These include:

· Past successes. While the overall attitude to budget participation was one of concern that government may not response positively, there were examples given of genuine success in working with government and of people and organisations demonstrating expertise in doing so.

· The importance of ethical practices by all. Through a number of interviews examples of corruption and unethical practices were provided, these were not limited to government. Some of these practices suggested partisanship and/or party political bias on the part of NGO personnel.
· There are large and unfinished agendas. As noted during discussion of needs, many interviewees are well aware of the major social, economic and environmental issues confronting the people and communities of PNG.
The implications for training drawn from these conclusions included:

· Highlighting success. Trainers and presenters were encouraged to, through the user of examples, highlight successes for civil society engagement in government decision-making.

· Ethics and advocacy. Drawing heavily on examples given during interviews, sessions were developed to foster discussions on ethics and advocacy, including the importance of non-partisan and non-party political approaches by media and NGO’s. All presenters and trainers were invited, as part of their components, to raise as appropriate issues and examples of ethical conduct.
· Addressing agendas. Facilitators for the action planning discussions were given a briefing on some of the major issues identified through field work, and asked to prompt so that these were considered during workshop discussions. These issues included: the Organic laws reform, the role of the CIMC, corruption at individual and systemic levels and standards of transparency that should apply to all civil society sectors. The facilitators were encouraged to foster an atmosphere of openness to ideas and acceptance of the need for change.

2.5
Workshop proceedings
Overview

During July and August the major, four day train the trainer workshops for this project were delivered in Fiji and PNG. Following up on these, two one day workshops were delivered shortly after the release of national budget in each country. Finally a training resource was developed based on the materials prepared for these workshops and the evaluation and assessment of their delivery.
The resources available for the project did not allow for a full transcription of proceedings. In some cases, where the subject matters discussed were sensitive, this would not have been appropriate. However, the Training Resource in Appendix I is a development based on much of the material delivered during the training, while the case studies summarised in Section 2.6 and in fully provided Appendix J, as well as the documentation of the action plan discussions during workshops, are presented in Section 3.2 and 3.3, for Fiji and PNG respectively.

Train the trainer workshops

Development of the train the trainer workshop program was based on a review of relevant literature and resources, including from the International Budget Project. In addition, these programs were based on the findings of the training needs analysis, a summary of which is provided above.

The learning outcomes for the train the trainer workshop were provided to participants in advance of training, and used as the basis of evaluations and assessments toward the end of workshops, as well as for post-workshop evaluation. These learning outcomes, for key competency areas, were that participants, at the conclusion of training, will be able to:

Identify needs

· identify measures of social, economic and other needs

Analyse budgets
· understand the main components of a budget and the social, economic and other factors that influence budgets, key terms and how budget decisions have an impact, and how policy development relates to budgets

· understand how budgets are prepared, the role of government and other agencies, key periods for decision-making and when influence may be exercised about budget decisions

· develop a technical ability to analyse budgets and an ability to monitor budget expenditures and the outcomes that result

Plan and advocate
· develop effective ways of working with other non-government organisations, government and media, as well as other strategies to impact on budget and policy decisions

Monitor budgets
· develop action plans for enhancing civil society capacity for participation in budget and policy formulation.

Train others
· develop skills in training others for participation in budget and policy formulation

A range of learning strategies were employed during, and associated with, the workshops. These included:

· Ensuring relevance. To ensure relevance to workshop participants and provision in culturally appropriate ways, case studies from the region were used to maximise the relevance of content (see Section 2.6, Appendix J and the workshop program in Appendices D and F). In addition, use was made of local expertise, including academics, media personnel and senior public servants. Domestic consultants specifically engaged by the ADB to support this work were also involved in delivery of some sessions.

· Repetition of training over time. The program provided that on each day sessions were delivered from each of the key competency areas. This allowed for the reinforcing of learning through repetition. Similarly, conduct of field work interviews in advance of training, and the follow up one day budget workshop after the train the trainer program, and the proposed publication and distribution of the training resource, all provided opportunities to reinforce learning by repetition over time.
· Exercise and real group activities. During the training, small group and activity based exercises were a key training method employed. For the actual training sessions and media skills these culminated, on the final day, in real activities, ie training presentations and an actual media conference. These activities both improved learning outcomes and allowed for a rigorous assessment of demonstrated competencies.
The full train the trainer workshop programs for Fiji and PNG are in Appendices D and E respectively.

Post-budget workshops

The provision of these post-budget workshops was not an original task of the project. However, the benefits of doing so were identified through the action plan discussions and the review of participant assessments and workshop evaluations (see Section 2.7 and Appendix H). In short, these workshops were proposed in order to further reinforce the key competency of budget analysis.
These one-day workshops were timed to coincide with the release of the Fiji and PNG national budgets in early and late November 2004 respectively. The focus was on imparting practical skills of budget analysis.
The learning outcomes for these workshops were defined such that at the conclusion of the workshop participants would be able to:

· understand the perspective on the national budget of government and other sectors

· analyse the 2005 Budget with an understanding of its implications for non-government organisations, women and people living in poverty and the economy generally

· identify strategies for further participation in budget decision-making processes.

Appendices D and F provide the programs for these workshops for Fiji and PNG respectively.
Within the constraints of a shorter program, the learning strategies outlined above for the train the trainer program were applied. In both the workshops in Fiji and in PNG senior Treasury officials gave an address giving an overview of the budget and remained to participate in workshop sessions.
Activities undertaken during the workshop were lead by project personnel. In the case of the Fiji workshop, held one day after the Fiji Budget, the key facilitator was, with the cooperation and permission of the Fiji Treasury, able to attend the pre-release lock up. This aided quick analysis of the budget and preparation for the workshop. In PNG the workshop was held a little over a week after the release of the Budget allowing for preparation and analysis.
Exercises developed and delivered as part of the workshop allowed participants to focus on budget decisions of interest to them.

The training sessions delivered through these workshops were further developed and have been incorporated into the Training Resource in Appendix I.

The final session provided in each workshop involved a review of the earlier workshop action plans (See Section 3.0). These plans were further developed, but largely affirmed, and in some cases discussion and planning for implementation undertaken.

2.6
Case studies

One of the outputs from field work was the identification and documentation of case studies. The criteria for selection of these were cases that:
· provide examples of, or raise issues in relation to, participation in budget formulation

· illustrate the impact of budget decision on those living in poverty or in other ways disadvantaged
· provide examples, and raise questions, that are relevant for training provision.

Two case studies are documented here, each were the subject of field work interviews, a review of relevant documentation and presentations during the train the trainer workshops. One case study is a history of Fiji Family Law reform and the other of the PNG Consultation, Implementation and Monitoring Council (CIMC). The sub-section that follows provides a summary of these case studies, while Appendix J presents a fuller review of these cases.

Fiji Family Law Reform
Introduction and rationale

On 14 October 2003 the Fijian House of Representatives endorsed the Family Law Bill, following which it was unanimously passed by the Fijian Senate. The passage of this bill marked a crucial point in a campaign for reformed family law in Fiji spanning more than twenty years.
The Family Law Act came into force on 1 January 2005. The 2005 Fiji National Budget was the first occasion on which these efforts for family law reform were to gain reflection in a budget allocation for a new Fijian Family Law Court.

Family law in Fiji has, for many decades, been characterised by traditional cultural and religious values as well as inherited colonial laws and practices. This system contributed to worsening levels of poverty, injustice and disadvantage, particularly for women and the children and young people who rely on their care.
The Fiji Family Law Bill, its passage and related budget implementation provide a valuable case study for understanding budget decision-making and the influences on these processes.
Background

Until 2005, Fiji family law did not recognise marriage as an equal partnership. Divorce favoured the spouse who has made the greater financial contribution, most often men. This meant that women, and the children and young people for whom they care, were often pushed into or placed at risk of poverty when separated or divorced.
The Fiji Family Law Act came into effect after 17 years of work by the Fiji Women’s Rights Movement (FWRM), other non-government organisations, the Fiji Law Reform Commission and the Fijian Government. Lobbying was based around both economic arguments and pressure for action over Fiji’s official commitment to improve the status of women.
A number of obstacles were encountered on the way to achieving the proposed changes, such as objections on cultural and religious grounds, financial costs and changes in government. Additional consultation helped the Bill get passed, but meant that the changes were somewhat ‘watered down’ to satisfy Parliament.
Provisions of the Family Law Act

The major reforms which were enacted under the Family Law Act include:
· a separate division of the court for family disputes to be based on counselling and conciliation
· removal of all forms of discrimination against women
· removal of fault-based divorce
· recognition of a woman’s non-financial contribution to marriage
· women are able to claim a share of matrimonial property should a divorce occur
· men are not discriminated against in any family matter and will have the same rights and eligibility as women to apply for child custody and maintenance, and

· an extension of the definition of ‘family’ to include those in de facto relationships.

Relationship to the Budget process

Although the 1997 Fiji Constitution’s Bill of Rights protected against discrimination on the basis of gender, this was not upheld by family law legislation. The importance of legislative change, and associated budget measures, as a way of ensuring that constitutional rights are applied in practical terms, is clearly exemplified by the Fiji Family Law Act.

A number of budget measures have been important for the development and implementation of the Act. These budget measures include:

· provision by the Fiji Government of resources to effect social and legislative change through the Fiji Law Reform Commission and the appointment of a specific Family Law Reform Commissioner

· provision in the 2005 Fiji National Budget for the establishment and operation of the new Fiji Family Law Court.
Conclusions and lessons for budget participation and training

This case study highlights a number of important points for participatory budget processes and related advocacy that make it a valuable example for training purposes.

Identifying needs

Those interested in family law reform in Fiji began with a focus on those whose needs were not being met, primarily women.

While this human focus was never lost, as efforts continued an increasing sophistication was evident. For example:

· quantification of the cost of not addressing the needs for family law reform

· needs being identified in terms of human rights, social and economic costs

· needs being identified in relation to different groups such as those who were poor, women, children and young people.

This sophistication in defining the needs to be addressed by family law reform, directly contributed to building support among stakeholders.
Planning and advocacy

The involvement of women’s groups was sustained but grew to include other stakeholders. This history provides a practical example of stakeholder analysis in practice. This includes examples where those who support reform had their support reinforced further, those who were neutral were turned into supporters, and those who initially opposed were neutralised.

Such stakeholder strategies included:

· developing relationships among NGOs, including church leaders and those in the legal profession, as well as key statutory bodies such as the Fiji Law Reform Commission – these supporters had their motivation heightened by examples of the injustices resulting in poverty for many groups of concern to them

· changing governments’ and parliaments’ orientation to reform to support, through a quantification of the problems associated with pre-2005 laws and practices, including the economic and financial costs

· creating and sustaining relationships at an international level by making them aware of laws and practices, leading to resources to further highlight problems

 neutralising opposition, partly through consultation and compromise.

Finally, support had to be built up over many years, and planning and sustaining activity was vital. It has been shown that these efforts need to continue.

Budget analysis and monitoring

Budget analysis and monitoring competencies play an important role in ultimately ensuring that reformed family laws in Fiji translate, in practice, to less poverty, injustice and disadvantage.

A few key issues arise from this case study for budget analysis and monitoring. These include:

· budget support for the Fiji Law Reform Commission and its Family Law Reform Commissioner were important in sustaining attention and overcoming inertia for reform

· costs incurred by government and the community as a result of the inadequacies of family law were important in securing support from governments

· budget allocations in the 2005 Fiji National Budget were a start, but an inadequate one, suggesting that a further quantification of needs, identification of the impact of lack of access to the Court etc will be needed to build support in the future for further allocations.

The Consultative Implementation and Monitoring Council

Introduction and rationale

The Consultative Implementation and Monitoring Council (CIMC) was established in 1998 by the PNG government as an initiative flowing from a National Economic Summit. Its role is to ensure that dialogue, through an ongoing consultation processes. It seeks to sustain this dialogue between different civil society and private sectors of PNG society. It makes recommendations to the PNG government and monitors progress on these through its reports.

The CIMC was selected as a case study for this project for a number of reasons. These include:

· there is divided opinion in PNG about the value, strengths and weaknesses of the CIMC. This is useful for shedding light on different perspectives and learning from these

· there is a need in PNG for institutions that oversee government. Bodies as the Public Accounts Committee have had some success in doing so; the role the CIMC seeks to fill is necessary and there is reason to believe that successes can be built upon

· the CIMC is cross-sectoral, involving many key stakeholders, and these share an interest in the needs that budgets may meet and the impact that these decisions may have (although the CIMC does not have a role in the PNG budget decision-making process)

· its role helps to illustrate the broader aims and objectives of this project as well as providing a possible platform on which to build participatory budget processes.
Background

The CIMC is comprised of representatives of government, NGOs, the private sector and the community at large. The PNG Government provides funding support for the CIMC, although this has diminished to some extent in recent years. AusAID has also provided funding support to the CIMC, particularly for the work of its sectoral sub-committees, which are chaired by the Secretaries of the relevant government departments and are mostly based in Port Moresby.

An initiative of the CIMC has been the development of Regional Development Forums providing, at a more local level, consultations and structures for input. This case study also includes an overview of the Eastern Highlands Provincial Advisory Committee (EHPAC), which has applied a model similar to that of the CIMC, but at the provincial level. In part as a result of connections made between EHPAC and CIMC through workshops provided by this project, these two bodies are now formally collaborating.

The Eastern Highlands Provincial Advisory Committee (EHPAC)

The CIMC model has been replicated at the provincial level in the Eastern Highlands Provincial Advisory Committee, which was formed in 2003 as an initiative of the Governor of that province as a response to the need for civil society participation. The EHPAC has roles to facilitate consultations and input from across the community regarding the activities of provincial government, to give advice and act as an advocate.

A key factor contributing to the early success of the EHPAC/CIMC model at this provincial level has been the identification and inclusion of key individuals. These people have provided credibility, time, relevant skills and networks.

Some barriers have also been identified, including that no remuneration is paid for citizens’ time, which seems to be a factor in absences from meetings. Since establishment, some of the impetus for collaboration and cooperation between government and civil society has waned. This may, in part, be a function of the exclusion of key points within the EHPAC from budget decision-making.

Views on the CIMC

The CIMC has been in operation for a sufficiently long period to allow for opinions to be informed. However, the opinions are divided.

Some generally positive observations about the work of the CIMC included:

· some key individuals within its networks are influential and their views have been shaped by their involvement with CIMC activities – it promotes understanding and helps build political will

· government decisions regarding infrastructure needs, and links between these and other community needs (such as the importance of roads for accessing health services), it was felt, had been influenced by CIMC work

· consultation and associated reporting processes were considered important in their own right.

Some general concerns were expressed. These included:

· that the CIMC has no direct role in the national PNG government’s budget process – it is confined to identify needs across a range of areas, presenting recommendations and monitoring outcomes

· even noting some examples of provincial and local government level activities, such as collaboration with EHPAC, it is mostly a national body, with many personnel drawn from Port Moresby

· some felt that it had not had much influence over government and that this was increasingly the case.

Observations about NGO participation in the work of the CIMC included:

· that those NGOs included within the processes of the CIMC are few and, it was felt, did not often consult or include other NGO personnel

· some felt that the ‘fractured and softer voices’ of NGOs and CBOs were not heard amongst the business and government sectors that are represented

· generally, NGOs had a limited capacity to be engaged.

CIMC: Plans for the future

In early 2005 the PNG government has signalled some new directions for the CIMC. This includes support for increased participation by the private sector and civil society in the budget and policy formulation process, leading to improvements in the quality of development policies and strategies.

It was also indicated that the CIMC’s Regional Development Forums will be used as a key means of examining the budget, revenue and expenditure, provincial allocations, the priorities of the Medium Term Development Strategy (MTDS) and foreign aid. The Regional Forums will also be an opportunity for representatives from the regions to express their views about the budget process and key development priorities for their region.

Conclusions and lessons for budget participation and training

The discussion below is structured under some of the key headings applied during this project for training for participation in budget formulation. In many ways the CIMC and the related example of the EHPAC provide a good bundle of ‘real world’ issues, important for identifying good processes and those that might be improved.

Identifying Needs

A number of the criticisms, implied and explicit, of the CIMC start from the importance of identifying the community needs to be addressed by budget decision-making and that are the subject of the work of the CIMC. The array of policy areas, at a national level, covered by the sub-committees of the CIMC, and at a provincial level by the EHPAC, are a mirror of government activity.

Budget analysis and monitoring

A key issue, about which there was little agreement, was the extent to which the CIMC has been able to exercise influence over government decisions. This goes to show the importance of systems for analysing and monitoring budget decisions.

One suggestion was for the CIMC to each year produce a rigorous and easily digestible commentary on the annual national budget, focusing on the budget’s impact on ordinary Papua New Guineans or specific groups within the population such as women, children or people living in poverty.
Planning and Advocacy

In a number of ways, issues raised through this case study represent those of stakeholders and their involvement in consultations. In this case the following observations can be made of the CIMC and its stakeholders:

· National vs other levels of government. The CIMC, mostly concerned with national government policies, is developing a capacity to work at a provincial and local level. With a dispersed and often isolated population, and local and cultural differences across PNG, this is both an important development and a great challenge for participation.

· The role of NGOs. Several NGO/CBO representatives voiced the view that for them to be effective within the CIMC they will need to find ways to organise themselves. This, it was felt, needed to be outside of the CIMC structures but then might lead to a place ‘at the CIMC table’. The capacity of NGOs/CBOs is a key factor. The profile of this sector, compared with business and government, suggest that these issues of capacity are critical.

· Roles vs expertise. As we have seen, deciding on who is ‘in’ and who is ‘out’ at key levels of formal structures is often contentious, and will affect the motivation and viability of consultative structures on an ongoing basis.
2.7
Workshop evaluations and assessments
Overview

The assessment of demonstrated competencies arising from the training delivered through his project is based on four key tools. These are:

· participant surveys completed at the conclusion of the train the trainer workshops in Fiji and PNG – of thirty-five participants, twenty-six (74%) completed surveys

· participant surveys completed at the conclusion of the one day post-budget workshops – of twenty-six participants, twenty-three (89%) completed surveys

· participant post-workshop surveys – of all sixty-one participants, nineteen (31%) completed the survey

· evaluations by trainers of competencies demonstrated by participants during workshops

Appendix H provides full report of participant surveys.

Drawing on the key sources outlined above, this summary is presented under three headings for key competency areas. These are:

· training competencies

· budget analysis competencies (including needs identification and budget monitoring)

· planning and advocacy related competencies.

Training Competencies
Train the trainer workshop surveys

Through this survey from the train the trainer workshop participants self-assessed the relevant training sessions highly. All relevant sessions were rated either ‘excellent’ or ‘good’, none were rated worse than this. However, the Participant training presentations were particularly successful, with 75% rating these as ‘excellent’. This is an important finding, as that session was a key to demonstrating competency in training delivery.

Post-Budget workshop surveys

The post-budget workshop did not incorporate training modules and so its findings are not relevant for this component.
Post-workshop surveys

Twelve people indicated through this survey that, since the workshops, they had engaged in the delivery of training to others. Four instances were identified where, as a direct result of participation in the workshop, structured training of groups was delivered.

These findings suggest that a fair number of participants, having repeated training provision, may have progressed beyond basic competencies for training and other workshop related competencies.

Trainer assessments and conclusions

The key exercise for assessment during workshops, and the culmination of training sessions, was the videoing of participant training presentations on the final day of the train the trainer workshop. This was a key activity allowing workshop personnel to assess participants. Participants were given a copy of their videoed training presentation to allow them to self-assess their competencies.

Through this exercise and assessments during other activities of the workshop, twenty-nine participants were assessed has having acquired basic training competencies.

Budget analysis competencies

Train the trainer workshop surveys
The sessions related to identifying needs and monitoring budgets were well received, all being rated as ‘Excellent’ by between 53 and 62% of respondents with another 30 to 40% rating them as ‘Good’.

By comparison with other key competency areas, the sessions on budget analysis were self-assessed by participants, with a minority of participants rating sessions on The budget process and How governments consult as ‘average and ‘poor’. Even for these sessions, however, a majority rated them ‘good’ or ‘excellent’. The best-received session was Analysing budget documents, which was rated ‘Good’ by 67% and ‘Excellent’ by 33% of participants. Two sessions received a minority of ‘Average’ and ‘Poor’ ratings.
Post-budget workshops survey

The session Government perspective on the budget was rated ‘excellent’ or ‘good’ by 82% of participants while the session Analysing the budget was rated ‘good’ or excellent’ by all participants.
Post-Budget workshop surveys

Through this survey eleven participants reported as having utilised competencies related to analysing government budgets. In addition, six reported utilising competencies related to monitoring and evaluating budget decisions.
Trainer assessments and conclusions

A range of practical, often numbers-based, exercises were developed and applied to assess competencies in this area (see Appendix I). Through methods these workshop personnel assessed forty-six participants as having acquired basic budget analysis competencies
.

As was known from the training needs analysis, level of numeracy, and budget related use of these, are generally low among civil society personnel. As a proportion of all participants, assessments for these competencies are the lowest of all those delivered through the workshops. For this reason, when the train the trainer workshop concluded and the opportunity arose to undertaking continuing activity, this was a high priority area.

Planning and advocacy competencies
Train the trainer workshop surveys
Most sessions in this category received only positive feedback. This included sessions on Strategic planning and budget participation, Ethics and participation, Media as a tool for advocacy and the Media conference. The responses to the media conference were notably positive, with 65% rating this as ‘excellent’.

The Fiji workshop session How the media works comparatively less positive feedback: 14% ‘Poor’, 14% ‘Average’ and 72% ‘Good’ ratings, with no ‘Excellent’ ratings at all.

Post-Budget workshop surveys

The relevant session in this workshop, Strategies and options for influencing budget decision was rated as excellent by 62% of participants and ‘good’ by all other participants.
Post-workshop surveys

Arising from this survey, ten participants reported that they had actually used media competencies imparted through the workshop since it concluded. Twelve reported utilisation of competencies related to consultation around government budgets. Seven participants noted that since the conclusion of the workshops they had used lobbying competencies imparted through the workshop.

Three participants reported using competencies related to ethics and participating in budget decisions.

Trainer assessments and conclusions

One activity used during the train the trainer workshop was to assess competency in this area was a ‘live’ media conference. In addition other activities included contributions to small group exercises and participation in action plan discussions.

Thirty participants were assessed as having acquired basic planning and advocacy competencies, including for work with media.
3.0
Proposals for action

3.1
Introduction and rationale
The aims of these proposals for action are:
· to strengthen the willingness and ability of government to be inclusive and participatory in budget decision-making

· to enhance the capacity of non-government and media organisations to identify needs to be addressed, analyse the impact of budget decisions and monitor their implementation.

The proposals presented here are based on the following:

· ideas and suggestions initially provided train the trainer workshops held in Fiji and PNG during July and August 2004 respectively

· a check of this output from these discussions as part of the post-budget workshops held in Fiji and PNG in November 2004.
· input from the domestic consultants engaged through the project

· input provided by workshop participants as part of the post-workshop evaluations

While this consultation has been considerable, in order to foster ownership among civil society personnel in the region, the proposal have been developed by ACOSS in a way that is consistent with these ontributions.

A number of key differences emerged between proposals for action suited to the difference circumstances from, on the one hand, Fiji and near Pacific Island countries and, on the other, PNG. Hence the notes that follow present proposals for these distinct spheres.
Proposals are grouped under three key headings:
· training, research and development

· developing networks and structures
· improving relations between different sectors and countries.
In addition, some discussion and a proposal is provided regarding a consultation to identify ways of better supporting, over a medium term timeframe, the work of NGOs engaged in civil society budget formulation processes.

It is recommended that support for action plans be integrated across these areas. The reasoning for this is that, across the region, the needs for civil society development leading to engagement in budget decision-making are diverse, but related. For example, civil society organisations are dynamic; they often experience changes in personnel and therefore constantly need to re-fresh skills through training. In some areas the competency levels for such engagement in decision-making, by non-government organisations, media and government, are quite low. Hence the need to ensure that training provision is informed by rigorous research and development is high.

Budget decision-making is necessarily value-laden and contested. There is unlikely to ever be a simple formula to reconcile the different demands and needs of those living in poverty, women or young people with, for example, business and the environment. Similarly, which structures are fostered to organise for action and disseminate information will illicit different views. These networks and structures are vital to successful training and related research and development. For non-government organisations, which are relatively powerless compared with government and media, there is strength in numbers - the way in which this vital component of civil society is organised is of importance.

Finally, healthy civil society is underpinned by healthy relations and clear roles between non-government, media and government organisations. In many instances, work undertaken through this project highlighted the need to improve understanding between these sectors. In this regard, and generally in the activities proposed through this action plan, some benefits were identified as coming from a sharing of experience between countries or through mentoring from sibling organisations across countries.

3.2
Fiji and near country proposals
Introduction

The needs for further development regarding budget related decision-making across Fiji and near Pacific countries are diverse but some priorities were identified including:

· accreditation and continuation of training and the development of other resources;

· development of ‘Budget Watch’ groups based on existing NGOs
· research and training to meet the needs of media

· identification of policies for improved access to government information and creation of mechanisms for defining the roles and relationships between NGO and government sectors

· establishment of a mentoring program between relevant NGOs in the Pacific and with experienced NGOs from other countries and support for a regional forum of NGO’s and those from other sectors to foster further developments.
These are given more detail under the headings that follow.

Training, research and development

A number of proposals were developed that have been grouped under this section. These include:

· Extend delivery of civil society training workshops. The workshops were judged as successful by participants and worth extending to other participants including in countries not invited to participate in the first pilot round. It is important that this work be undertaken within a capacity building framework and that these not be just one-off workshops, but include support for actual engagement in budget participation processes. Lit is also important that links are fostered between complementary activities among civil society organisations.

· Develop accredited resources. It is proposed that the training provided through the workshops and the related material and resources (including for distance learning) be accredited through a formal post-secondary educational institutions e.g. via Unitech and/or the University of the South Pacific.

· Development of a ‘Budget Watch’ kit of resources. In the first instance it is proposed that a stand-alone training resource be developed based on the workshop program and handouts. It is proposed that this be freely available via download (see below) as well as in hard copy and on floppy disk and CD ROM (it is noted that in a number of countries and regions online access is expensive, sometimes unreliable and some do not have ready access). To facilitate content development that is country specific, it is proposed that this resource be available in alternate formats to aid changes (eg .rtf and word files). Any training in other countries as proposed above should have built into it country-specific information on budget processes, terms, key dates, accounting methods, personnel and organisations etc.

· Research and training needs for media. The budget analysis related competency levels of media in Fiji and many other Pacific Islands have been identified as an impediment to enhancing civil society capacity to participate in budget processes. It is proposed that the ABD support the conduct of research, including a training needs analysis to strengthen the capacity and the responsiveness of media in this area and to investigate the feasibility of establishing a Media Foundation, such as the Devine Foundation in PNG, as an on-going vehicle for such developments. It is proposed that this research be followed by provision of training for media. Experience during this project showed that media were actively engaged when news stories are provided (in this case during media conferences held as part of the train the trainer workshops). It is proposed that a similar, action and news-oriented approach to engaging media for competency development is adopted.
Developing networks and structures

In this section proposals are presented for enhancing the capacity of civil society through direct engagement in activities associated with participation in budget formulation processes.
· Creation of ‘Budget Watch’ groups. It is proposed that these groups be based in Pacific countries and comprise existing NGO peak and other bodies engaged in budget decision-making consultations. The NGOs consulted in the development of this action plan were strongly of the view that that no new organisations be established, but that existing ones be strengthened to work together
· Online and other dissemination. The training resources developed through this project have been tested through the workshops and could be made freely available for downloading via web sites that might also be the focus of the proposed Budget Watch groups. The Foundation of the Peoples of the South Pacific International (FSPI) and the UNDP Regional Rights Resource Team have both indicated a willingness to secure and make available through their web sites electronic versions of these materials
. These organisations are working together on the ADB Technical Assistance (TA) ‘Making Resource Allocation Pro-Poor and Participatory in the Pacific’ and are interested in making use of the training materials for that project. Some further online developments have been discussed as being useful to support the proposed ‘Budget Watch’ groups and to disseminate information; these include creating an online discussion and email group for sharing of information. The notes made above about the cost, reliability and access to the internet are relevant and as a result face-to-face training and discussion and hard copy formats for materials are also proposed here
.

Improving relations between different sectors and countries

· Development of a Memorandum of Understanding (MoU) between Civil Society and Government. This is proposed as a way of formalising needed developments and to foster mutual and shared understandings between government and NGOs. Government might be expected to enact rights to freedom of information, transparency and accountability standards. NGOs might be expected to be impartial and non-partisan in commentary and transparent and accountable in their workings. It is proposed that this MoU extend to a process for a review of the legal framework for civil society organisations.

· Developing the information systems of governments. Many governments in the region lack the ability, or have been slow, to organise budget and related program information in ways that can facilitate civil society participation in decision-making. This often relates to the need for information about the impact of budget decisions on women, young people, those in poverty etc. It is proposed that some direct assistance be provided to government and relevant public service personnel in the collection, analysis and dissemination of such information, including the possibility of budget documents being freely provided on line.

· Mentoring. Two key points in the cycle of budget decision making recommend themselves as occasions when mentoring might be made available; when consultations close (often just prior to budget decisions being made, usually around six or seven months prior to the public announcement of budgets) and when budgets are handed down and reactions are provided. Just prior to and through these points it may be useful to make mentors available for support. These might be from outside the Pacific country concerned. At these times in the budget cycle, many experienced analysts and commentators within a country are unavailable, as they are working for their own organisation. Similarly those in the public service are often very busy and may have a conflict of interest.
· Integrating and advancing developments. As outlined in the introduction to this section, an integrated approach, involving training development, structures and networks for coordination across defined areas, and clarity of relationships between government, media and NGOs, as well as relevant supports between countries, are all considered important. It is proposed that support be secured for the hosting of a regional seminar among NGOs, but also including key government and media personnel and out-of-country mentors, to advance and review developments. This gathering, it is proposed, would include an inaugural ‘Budget Watch’ meeting of relevant NGOs (see above) and be an action-oriented training event to assist with budget analysis, including gender and pro-poor analysis to identify trends within and between Pacific countries.
3.3
PNG proposals

Introduction

The needs for further development regarding participation in budget related decision-making in PNG, while comprehensive and sharing some priorities with other Pacific countries, also have some needs that are unique to PNG. The key priorities identified include:

· accreditation and continuation of training and the development of other resources

· development of a peak body of relevant NGOs
· development and delivery of training and other resources relevant to national and other levels of government in PNG

· facilitation of ways in which NGOs may have input to PNG government decision-making and consultation, including improving the accessibility of budget-related information and work with the Consultation Implementation Monitoring Council (CIMC) as well as seeking collaboration to be part of regional/provincial meetings and consultations
· establishment of a mentoring program between relevant NGOs and/or a peak body in PNG with experienced NGOs from other countries, and a staged engagement from key NGO personnel with those in the Pacific region.

Training, research and development

· Extend delivery of civil society training workshops. The training workshops were judged by participants as successful and worth extending to other participants in PNG. It is recommended that two or three similar workshops, utilising the expertise acquired by participants through this round of train the trainer and budget workshops, be run in other parts of PNG to:

test whether the positive response to participatory budgeting evident in the train the trainer workshop is shared by NGOs and CBOs
 more widely across the country
build impetus for more widespread participatory budget processes from all levels of government in PNG
provide opportunities for local NGOs and CBOs which have already begun building capacity for participatory budgeting to become involved through workshops – allowing them to share their knowledge and experience whilst also building their own capacity
attract greater involvement of government representatives and provide venues for government at all levels and relevant NGO/CBO representatives to work together to develop more open and transparent budget processes.

· Develop accredited resources. It is proposed that the training provided through workshops and the associated training resources be accredited through formal post-secondary educational institutions e.g. via Unitech and/or USP
· Development of a ‘stand alone’ kit of resources. Online access in PNG can be expensive, not very reliable and in other ways inaccessible. It is proposed that a stand-alone training resource be published based on the workshop program and handouts. It is proposed that this be freely available via download (see below) as well as in hard copy and on floppy disk and CD ROM. In order to facilitate the adaptation by users to their circumstances, it is proposed that the content be available in alternate formats (eg .rtf and word files) and that copyright be waived for use by non-profit organisations.
Developing networks and structures

· A national peak NGO body. There was a strong desire among many of the NGOs at the workshop for the establishment of a national peak body representing the NGO sector, and for such a body to have responsibility for budget analysis and monitoring functions and, possibly, NGO sector development. PNG faces many challenges in terms of cultural and NGO sector diversity as well as high costs and low reliability of communications and transportation. Significant and sustained support will be needed for an NGO peak to succeed.

· PNG regional forums. It is recommended that support be given for regional NGO meeting across PNG, these to have the task of identifying common priorities and devising strategies for influencing government policy and budgets, at the provincial as well as national levels. It is proposed that, as a way of ensuring cost effectiveness, discussions be held with the Consultation Implementation Monitoring Council (CIMC) to identify ways in which these gatherings may work together with CIMC Regional Development Forums.

· Online development and alternative format. It is recommended that the workshop materials be made freely available for downloading via Pacific regional web sites (UNDP Regional Rights Resource Team and Foundation of the Peoples of the South Pacific International). It is also recommended that these sites also provide a forum for email and ‘chat’ exchanges. It is proposed that a Tok Pisin version of the resource be developed. Noting the difficulties for web access in many parts of PNG, and the diversity of cultural and NGO sector interests, online exchanges are likely to be somewhat less productive than face-to-face and telephone and other direct communications. Nevertheless online dissemination is viable and is likely to be increasingly so in the future.
Improving relations between different sectors and countries

· Accessible budget information. It is recommended that resources be provided to facilitate:

the redesign and organisation of PNG Government budget papers to make them easier to analyse (eg by consolidating the separate national and development budgets which make analysis particularly difficult)
distributing the Budget Papers more widely and cheaply and in a variety of forms, including in Tok Pisin.

· Political commitment to budget participation. It is recommended that support be provided for:

an opening up of the PNG national and sub-national budget processes to a larger range of actors, and that the benefits of this be promoted to Members of Parliament and Cabinet

consultations leading to more meaningful and effective mechanisms for civil society participation in government policy and budget processes.
· Collaboration between NGOs and the Consultative Implementation and Monitoring Council (CIMC). The CIMC was viewed by many NGOs as a structure that held out largely unfulfilled promise as a mechanism for budget consultation. A number of proposals were put forward for its further development, including:

strengthening the role of NGOs within CIMC including through access by NGOs, and any possible peak body, to CIMC regional events as a way of ensuring an effective venue for consultations and training
development by CIMC of accessible information on budget decisions and monitoring of these

an independent review, in which NGOs are actively involved, of the Provincial and Local Level Government Reforms with the intention of bringing the planning, management and control of these government functions closer to civil society and to enable their active participation

facilitation of ways in which NGOs and CBOs within the CIMC can organise themselves and their representation on the CIMC so that the interests of their constituencies are clearly and effectively articulated at the CIMC and to the Government.
· Cross-sectoral forum on budget participation. It is recommended that resources be provided to enable NGOs/CBOs engaged in budget work or with a nascent interest in budget work, to meet, communicate and update resources and networks with government and non-government people with the technical skills and experience who could help build NGO capacity in this area (eg the National Economic and Fiscal Commission).
· Strengthening relationships in the region. It is recommended that resources be provided to enable representatives from the NGO/CBO sector in PNG to travel to other countries in the Pacific to research the structure and functions of peak NGO organisations in these other countries. This should be contingent on there being a genuine and widespread impetus from the NGO sector, at either a national or provincial level, for this kind of research and an undertaking that the research findings will be widely shared and disseminated.

3.4
Other

Participatory activities associated with budget formulation have characteristics that present unique challenges for government, media and NGOs. Support for these efforts from development aid providers is similarly challenging. Development aid, for example, for construction of infrastructure, can rely on standards and practices that are measurable, agreed and universal. However, civil society capacity building relies on less tangible and less widely accepted standards, including cultural norms and values that are often contested.
Governments in Pacific countries often lack capacity and expertise, yet these issues often pale against the limited resources available to NGOs and the constraints placed on those working in the media. At times the desire for accountability, as distinct from transparency, can get in the way of the need for flexibility. Within organisations that have few resources and are often operating in a changing or even hostile environment, adaptability is a valued characteristic.
This project cannot provide a template for the ADB or other development aid funding providers for the best ways of supporting NGOs in civil society capacity building activities. However the following is recommended as a process that may lead to such an outcome.

· Proposed civil society NGO consultation: Best practices in providing support. It is proposed that support be provided for a consultation among NGOs engaged in civil society participation in budget processes. The purposes of this consultation would be to identifying ways in which support can be provided that ensures reasonable accountability and transparency as well as flexibility in the achievement of aims. Further it is proposed that this consultation explore ways of providing relatively secure, medium term (eg three year) funding support for NGOs as a way of enhancing much needed capacity building.

4.0
Key outputs and outcomes

Introduction
This section presents a summary of indicators for, and an analysis of, outputs and outcomes from the project.
The assessment of civil society activities and, to a lesser extent, training is necessarily value laden. Both qualitative and quantitative indicators are therefore valid in making assessments.
Output indicators – those that measure activity, such as the numbers of people participating in training – and outcome indicators – those that measure achievements, such as the demonstration of competencies - are both provided here.

The sub-section that follows provides a listing of key communication, research and written outputs from the project as well as a listing of the numbers of participant workshop days delivered.

Following this a summary of competencies acquired through training is provided. That sub-section also provides a listing of on-training activity by participants and other project and activities associated with early implementation of action plans developed during the project.

Outputs

Documentation
This has produced four key documents that are the output of original research undertaken for this project.

These documents, and their scope to inform outcomes, include:

· Case studies. Provided at Appendix J these are designed to inform training and consultative practices by civil society
· Training needs analysis. A summary of this analysis is provided in Section 2.4 (with the full analysis reference in Appendix K). It has been specifically designed to provide a briefing for trainers and presenters delivering sessions in the Pacific to enhance competency acquisition for civil society participation in budget formulation

· Training resource. This is provided in Appendix I and is a stand-alone, plain English training resource for use in designing and delivering budget analysis and advocacy training. Its publication and distribution will contribute to competency acquisition outcomes.
· Action plan. Is provided in Section 3.0 below and is designed to contribute to outcomes that will enhance civil society participation in budget formulation in the Pacific.
Communication
Distance, cultural difference and the inherent value-laden nature of civil society activities make communication outputs an important function of this project.

Key outputs have included:

· Engagement with civil society personnel in the Pacific. In total one hundred and seven people engaged in civil society activities across the Pacific have been engaged in substantial activities associated with the project. This has included involvement field work interviews (fifty-eight), participation in workshops (sixty-one) and as consultants to the project (six)
. This engagement helped to raise awareness of the value of participative budget processes and well as contribute to competency development.
· Media mentions. Through media conferences held as part of the train the trainer workshops an unknown number of media mentions were secured. However, it is known that a major TV news item was aired on EM-TV (PNG) on 27 August, 2004 and a lead radio story was aired on Fiji Broadcasting Commission 6.00 pm news service on 29 July, 2004. In addition a journalist from the Samoa Observer filed, and had published, several newspaper stories between 23 and 29 July, 2004, also during this period Radio Australia broadcast a news item on the workshop. Within Australia ACOSS published an article summarising work on the project in its news monthly magazine Impact (distributed widely among civil society organisations across Australian).

· Other distributions. With prior permission of the ADB, drafts of action plans and other materials associated with the project were provided to AUSAid and NZAid. AUSAid requested and was given a face to face briefing to its PNG Division.
Training provision

The following indicator of training provision outputs were secured through the project.

· Participant training days provided. One hundred and sixty-six participant training days were provided through the project. This comprised thirty-five participants in four day train the trainer workshops and twenty-six participants in one day post-budget workshops.
Outcome indicators

Listed below, under key headings, are the major outcomes of the project.
Demonstrated training competencies
Training competencies were demonstrated across several key competency areas and assessed through key activities undertaken by project trainers and participant self-assessments at the conclusion of workshops and through a post workshop survey. The post-workshop survey identified a number of on-training delivered by participants as an outcome from this work.

The key outcomes in this are:

· Demonstrated key competencies. Of the sixty-one participants who completed workshops, twenty-nine were assessed has having acquired basic competencies for the delivery of training, forty-six as having acquired basic budget analysis competencies
 and thirty were assessed as having acquired basic planning and advocacy competencies, including for work with media.
· Delivery of training. Through the post-workshop survey twelve participants were identified who had delivered training to others of competencies they had acquired through the workshops. At least four instances of participants, after workshops, delivering structured training to groups were identified. This suggests that a number of participants have acquired more advanced competencies in training, budget analysis and related competencies.
Implementation of action plan proposals
Several opportunities have been provided through the project to directly contribute to the implementation of action plan proposals. This has included:

· Securing feasibility funding for a PNG NGO peak body. Following the post-PNG budget workshop a number of NGO representative approached project personnel with plans to advance the formation of a ‘Papua New Guinea Civil Society Budget Analysis Committee’. An approach was made to the Morawetz Social Justice Fund in Australia and a grant of $10,000 (AUD) was secured to facilitation meetings and discussions.
· Support for ‘Making Resource Allocation Pro-Poor and Participatory in the Pacific’. Two of the domestic consultants engaged in this project, the Foundation of the Peoples of the South Pacific International and the UNDP Regional Rights Resources Team, have been engaged by the ADB to deliver this project. Support have been provided with provision of training resources and advice.

Appendix A: Project terms of reference
Asian Development Bank

Technical Assistance

for

Civil Society Participation in Budget Formulation in the Pacific

TERMS OF REFERENCE FOR CONSULTANTS

1. An international non-government organisation (NGO) will be recruited with extensive experience in policy dialogue with governments on various levels and in making submissions on a wide range of policy issues regarding resource allocation decisions and their impact on the most vulnerable segments of the community. The NGO will have a very good record of constructive engagement with governments. The NGO will have strong links to other regional and international NGOs active in policy dialogue with governments for resource allocation decisions, and a strong interest in building sustainable relations with local NGOs in the Pacific developing member countries (PDMCs).

2. The NGO will have experience in developing training materials on how to:

(i) read a budget

(ii) apply a rigorous methodology for pro-poor budget analysis

(iii) enhance civil society organisations' capacity in their constructive communication and engagement with government officials at various levels
(iv) effectively deal with and use the media.
The NGO will have experience in developing training materials appropriate for the context of developing countries.

3. The specific tasks of the NGO will include the following:

(i) Review the extensive material available on participatory budgeting and training methodologies. Take into consideration the lessons learned from relevant activities by the Asian Development Bank (ADB) and other funding agencies (e.g. Commonwealth Secretariat) in finance, planning, economic reforms, and participatory and gender-sensitive budgeting approaches in PDMCs. Take into consideration the ongoing and proposed activities relating to public financial management carried out by the Pacific Technical Assistance Center (PFTAC) in collaboration with the University of the South Pacific (USP). With input from local NGOs and academic institutions, ensure that the training material is appropriate to the economic, social and political conditions of the PDMCs. The training material will also take in consideration the different budgeting processes in the PDMCs.

(ii) Develop training material that will facilitate the "demystification" of the budget process and will allow training participants to gain a firm understanding of budget analysis and advocacy skills. The training will target civil society organisations, the media, and government officials from relevant ministries and departments. The training will contain information on budget terminology, the structure and cycle of a budget, the timing and sequencing of the budget process and institutional roles and responsibilities of various actors. The training material will provide guidance on how to assess the impact of resource allocation decisions on the poor and will contain a module for civil society groups on how to build an advocacy strategy, in particular priority selection and the resources (human and financial) involved in developing such a strategy. The training will use a "training the trainer" approach.

(iii) In consultation with the ADB TA officer, select and visit two pilot test countries to develop case study material for the training and to coordinate with regional and local NGOs and academic institutions.

(iv) Coordinate the input and participation of regional and local NGOs to the design and implementation of the training.

(v) In coordination with the ADB TA officer and regional and local NGOs, select participants in two regional workshops.

(vi) In coordination with local and regional NGOs, prepare and organise two regional workshops for approximately 4–6 participants from several PDMCs that will be selected as pilot test countries. The training will include developing and testing submissions based on the two country case studies.

(vii) Facilitate training workshops in coordination with local and regional NGOs.

(viii) Prepare an action plan for extending activities based on the feedback received from participants. Explore possibilities of developing a webpage hosted by a regional NGO such as the Pacific Island Association of NGOs (PIANGO) or the Foundation of the Peoples of the South Pacific International (FSPI), and other means to disseminate the material.

4. The international NGO will submit a brief inception report 2 weeks after the commencement of the TA outlining the training schedule and content. The international NGO will also submit a final report summarising the findings, progress, and achievements during the TA. The final report will include recommendations on how to extend the training to more participants and other countries.
Appendix B: Field work interviews, Fiji and PNG

Fiji Interviews

Field work and related interviews in Fiji were conducted by Megan Mitchell and Garth Nowland-Foreman during April 2004.

Listed below are the agencies and names of people with whom interviews or small group discussions were undertaken. All interviews were undertaken face-to-face and at the workplaces of the interviewees.

Attachment C provides a listing of the documentation collection during this work. Section 2.3 summarises the training needs analysis that was the main outcome of this work. The full training needs analysis and the interview format used for this work have previously been provided and these are referenced at Appendix H.
Non-Government Organisations

Foundation of the Peoples of the South Pacific International - John Palmer, Virginia Jealous, Loreen Ngwele, Rex Horoi, Damien, Austin, Paul, Andrew Peteru (FSPI Regional Program Manager – Masculinity Mental Health and Violence Project)

Fiji Disabled Society and Disabled Peoples International – Robyn Setareki

Save the Children Fund - Irshad Ali

Women’s Crisis Centre - Shamima Ali, Director

Citizen’s Constitutional Forum and Anglican Church - Reverend A.N. Qilio

Citizen’s Constitutional Forum - Akuila Yabaki

Fiji Women’s Crisis Centre - Shamima Ali and Edwina Kotoisuva

Fiji Council of Social Service - Hassain Khan, Director and FCOSS member organizations, Suliana Siwatibau (FCOSS Microfinancing Project)

Ecumenical Centre for Research, Education and Advocacy (ECREA) - Aisake Casmimira, Dulcie, Fr Kevin & Shirley

Fiji Women’s Rights Movement - Virisila Buadromo

Pacific Foundation for the Advancement of Women - Salamo Fulivai, Director

Pacific Island Association of Non Government Organisations (PIANGO) - Felicity Bollen

Fiji Council of Churches - Sereima Cama, Secretary General and Fr. Api Qillio
Government

Fiji Ministry of Women - Kiti Makasiale, CEO

Social Welfare Department - Aseri Rika, Director

Fiji Ministry of Finance - Paula Uluinaceva

Fiji Ministry of Finance and National Planning - Krishna Prasad, Chief Economic Planning Officer

Media*
University of the South Pacific - Shailendra Singh, Lecturer in Journalism
Other

University of the South Pacific – Economics Department - Wandan Narsey and Dr Biman C. Prasad, Head of Department
United Nations Development Program - John Taylor

Australian High Commission (AUSAID) - Susan Ivatts & Katarina Atalifo
PNG Interviews

Field work and related interviews were undertaken by Gregor Macfie and Garth Nowland-Foreman during May 2004 in Port Moresby and Wewak.

Listed below are the agencies and names of people with whom interviews or small group discussions were undertaken. All but one interview, were undertaken face-to-face and at the workplaces of the interviewees.

Attachment C provides a listing of the documentation collection during this work. Section 2.4 summarises the training needs analysis that was the main outcome of this work. The full training needs analysis and the interview format used for this work have previously been provided and these are referenced at Appendix H.
Non-Government
Community Capacity Building PNG - Margaret Sete
Foundation for People and Community Development - Katherine Yuave, Program Director

HELP Resources Wewak - Elizabeth Cox

East Sepik Council of Women - Mary Soondraun, President

East Sepik Women and Children’s Health Project - Bill Humphrey and Clement Kipa, Works Supervisor

Callan Services for Disabled Persons - Fr Graeme Leach
Institute of National Affairs, Transparency International - Mike Manning, Acting Chair

PNG Council of Churches - Tom Anayabere, General Secretary

YWCA - Rabia Morea, National Literacy Coordinator

Churches Medical Council - Vincent Michaels, Church/Gov’t Health Liaison Officer

Community Development Scheme - Rob Crittenden (Team Leader), Jenny Clement (HR Manager) & Naihuwo Ahai (Program Coordinator)

Foundation for People and Community Development - Yati Bun, Executive Director

Caritas PNG - Tas Maketu, National Director

National Council of Women - Anne Kerepia and Louise Aitsi

Catholic Bishops Conference of PNG - Lawrence Stevens, Secretary General

Government

PNG Treasury, Economic Policy Division - Lucas Alkan, First Assistant Secretary

Department of National Planning and Implementation Section, Ulato Avei, Development Planning

Department of Community Development - John Klapat, Secretary

Office of Governor of Eastern Highlands Province - John Sari (interview by telephone conversation)

Member for Wewak and Deputy Chair of Public Accounts Committee - Kimson Kare (interview by telephone conversation)

Media

Press Council of PNG - Peter Aitsi

Editor, Post Courier - Oseah Philemon
Other

University of PNG - Danny Aloi, Lecturer and Head

Public Policy Management, School of Business Administration

AusAID - Jeff Prime (First Secretary), Richard Flanagan

Appendix C: Documentation from field work, Fiji & PNG
Fiji Documentation

“The 2004 Budget dilemma”. Fiji Times. (no date)

Thirty-Fourth Pacific Islands Forum. Forum Communique. Auckland, New Zealand. 14 – 16 August 2003

Graeme Dobell. The South Pacific: Policy Taboos, Popular Amnesia and Political Failure. The Menzies Research Centre Lecture Series: Australian Security in the 21st Century. Canberra, February, 2003.

Mahendra Reddy, Centre for Development Studies, University of the South Pacific, and Biman C Prasad, Department of Economics, University of the South Pacific, Fiji. “Development Bulletin - Affirmative action policies and poverty alleviation in Fiji: An examination of post-coup policies and prgrammes”. December 2002.

C. Walker, Minister for Finance. “Finance Act, 1981”. Government Printer, Suva, Fiji – 1984.

Permanent Secretary for Finance, “Finance Instruction 1982.” 5 January 1982.

Hon. Ratu Jone Yavala Kubuabola, Minister for Finance and National Planning and Minister for Communications. BDO Zarin Ali. Accountants & Consultants. “NATIONAL BUDGET SUMMARY 2003”.

PriceWaterhouseCoopers. “2004 Budget, Building Lasting Prosperity Together.”

International Monetary Fund. “FIJI: SELECTED ISSUES AND STATISTICAL APPENDIX.” IMF Country Report No. 03/9. January 2003.

International Monetary Fund. “Fiji: Report on the Observance of Standards and Codes – Fiscal Transparency Module”. IMF Country Report 04/64. March 2004.

Parliamentary Paper No. 72 OF 2002. “Strategic Development Plan 2003 – 2005, Rebuilding Confidence for Stability and Growth for Peaceful, Prosperous Fiji”. Fiji Government Printing Department. November 2002.

Government of Fiji. “Budget Estimates 2004.” Approved by Parliament. Fiji Government Printing Department.

Fiji Islands Bureau of Statistics. “Key Statistics September 2003.” Fiji Government Printing Department. 2004.

Minister for Finance and National Planning. Jone Y. Kubuabola. 8 November 2002. “Securing Sustained Growth” 2003 Budget Address. Fiji Government Printing Department. 8 November 2002.

Churches and NGOs Submission To The 1999 National Budget. “What Constitutes A People-centred National Budget” June 11, 1998.

Ministry of Finance and National Planning. Economic and Fiscal Update. Supplement to the 2003 Budget Address. “Securing Sustained Growth”. Fiji Government Printing Department. 8 February 2002.

Ministry of Finance and National Planning. Economic and Fiscal Update, Supplement to the 2004 Budget Address, “Building Lasting Prosperity Together” Fiji Government Printing Department. 7 November 2003.

KPMG. “2003 Budget Newsletter Fiji Islands.” KPMG. 8 November 2002.

Mohammed Hassan Khan. Executive Director. Fiji Council of Social Services. Letter - “Poor Children’s Education Affected After Budget”. 10 November 2003.

Mohammed Hassan Khan. Executive Director. Fiji Council of Social Services. Letter to Hon Mick Beddoes, Leader of Opposition. - “RE: 2004 Budget Allocation to NGOs”. 14 November 2003.

Hon Mick Beddoes, Leader of Opposition, letter to The Director, Fiji Council of Social Services. RE: “2004 Budget Allocation to NGOs. 13 November 2003.

Fiji Council of Social Services. “Initial Comments on 2004 Budget”. 7 November 2003. FCOSS.

Mohammed Hassan Khan. Executive Director. Fiji Council of Social Services. “Media Release. Adjusting to Social Insecurity. FCOSS comments on 2003 Budget.” FCOSS. 8 November 2002.

Raicola, V. “Fiscal duty drop forces end to fund” Fiji Times Page. 5., 11 November 2003.

Civil Society Steering Committee. “Strengthening Civil Society in Fiji – Towards a National Plan of Action” Civil Society Steering Committee. March 2004.

Fiji Council of Social Services. “Strategic Plan 2003 – 2007, Celebrating Diversity and Enhancing Social Capital.” FCOSS. 2003.

Pacific Women’s Network Against Violence Against Women. “Pacific Women Against Violence” Vol. 8. Issue 1. March 2003. Fiji Women’s Crisis Centre. March 2003.

Pacific Women’s Network Against Violence Against Women. “Pacific Women Against Violence” Vol. 8. Issue 2. June 2003. Fiji Women’s Crisis Centre. June 2003.

Pacific Women’s Network Against Violence Against Women. “Pacific Women Against Violence” Vol. 8. Issue 4. October 2003. Fiji Women’s Crisis Centre. October 2003.

Pacific Women’s Network Against Violence Against Women. “Pacific Women Against Violence” Vol. 9. Issue 1. January 2004. Fiji Women’s Crisis Centre. January 2004.

Council for International Development Aotearoa / New Zealand. “NGO Capacity Building in the Pacific” Council for International Development. November 2000.

Citizens Constitutional Forum. “What is the Citizens’ Constitutional Forum (CCF)? Citizens Constitutional Forum. August 2001.

Casimira, Aisake – Director, Ecumenical Centre for Research, Education and Advocacy. 18 December 2003.

Carling, Mereia. Save the Children. “Study of the Impacts of the Political Crisis on Children and Families in Fiji.” 2001.

International Forum for Capacity Building of Southern NGOs (IFCB), Asia South Pacific Bureau of Adult Education (ASPBAE). “Multi-Stakeholder Consultation on NGO Capacity Building in the Polynesia Region”. Apia, Samoa, 19-20 April 1999.

International Forum for Capacity Building of Southern NGOs (IFCB), Asia South Pacific Bureau of Adult Education (ASPBAE). “Polynesia Region NGO Capacity Building Training Workshop”. Apia, Samoa. 21 April 1999.

Foundation of the Peoples of the South Pacific International (FSPI). Newsletter. March 2004.

PriceWaterhouseCoopers. “2004 Budget Building Lasting Prosperity Together.” November 2003.

Department of Social Welfare. “The Department of Social Welfare strategic Plan 2002 – 2006”. Department of Social Welfare. June 2001.

Department of Social Welfare. “Discussion Paper on Social Sector NGO Policy Framework – For Relations between the Department of Social Welfare and the Social Service Providers”. 15 April, 2004.

Barr, Kevin J. “Doing Research – Introduction to the basics of research.” Ecumenical Centre for Research, Education and Advocacy. 2004.

PNG Documentation

Brown, OBE, MP, Sinai, Hon. Minister for National Planning and Monitoring. “The Medium Term Development Strategy 2003 – 2007 – Our Plan for Economic and Social Advancement, Final Draft Report.” PNG Government. December 2003.

Institute of National Affairs, Consultative Implementation and Monitoring Council. “Proceedings of the National Development Forum 2000 –Reconstruction and Development: Let’s act locally.” Institute of National Affairs. October 2000.

Institute of National Affairs, Consultative Implementation and Monitoring Council. “Proceedings of the National Development Forum – Reconstruction and Development through Partnership.” Institute of National Affairs. October 2000.

Brogan, B. Woods, M and Schmidt, C. Australia-Asia Management Centre, Australian National University. Institute of National Affairs, “Legislating for Fiscal Responsibility the prospects for enhancing public management through transparency and accountability in Papua New Guinea. Institute of National Affairs. June 1998.

Department of National Planning and Rural Development, “Information Kit, Accessing Project Funding.” Version7: October 2003.

Department of Education. “National Literacy Policy.” Department of Education, Papua New Guinea. Graphos Ltd. 2000.

The Melanesian NGO Centre for Leadership Development. “Strategic Planning Workshop.” 22 – 25 January, 2003.

The Foundation for People and Community Development, Inc. Papua New Guinea. “Annual Report 2002.” FPCD 2002.

The Foundation for People and Community Development, Inc. Papua New Guinea. “Annual Report 2001.” FPCD 2002.

Papua New Guinea, Department of Education. “National Special Education Plan, Directions and Emphases 2004 – 2013, approved by the National Education Board, February 2003.

Papua New Guinea, Department of Health. “Church Health Services salary budget for 2002 – Hospital Management Services – 241, Church Health Services.” 2002.

Papua New Guinea, Department of Health. “Church Health Services Operational budget for 2003 – Hospital Management Services, Church Health Services.” 2002.

Aitsi, Peter John. President, Media Council of PNG. “Letter to Mr Alistair Dent, Deputy High Commissioner, British High Commission. Media Council of PNG. 19 December 2003.

Appendix D: Fiji workshop programs
Train the Trainer Workshop
Presented by the Australian Council of Social Service in association with

The Foundation of the Peoples of the South Pacific International, Regional Rights Resource Team/UNDP and the Fiji Council of Social Services

With support from the Asian Development Bank

Monday 26 July to Thursday 29 July, 2004

Tanoa Plaza, Suva, Fiji

Workshop Learning Outcomes

By the end of the workshop participants should be able to develop and apply indicators of social need in relation to poverty, understand budgets, develop and put into action strategies for participation in budget and policy processes that are pro-poor, and to train others in these capacities.

Participants will be able to:

· identify measures of social, economic and other needs

· understand the main components of a budget and the social, economic and other factors that influence budgets, key terms and how budget decisions have an impact, and how policy development relates to budgets

· understand how budgets are prepared, the role of government and other agencies, key periods for decision making and when influence may be exercised about budget decisions

· develop a technical ability to analyse budgets and an ability to monitor budget expenditures and the outcomes that result

· develop effective ways of working with other non-government organisations, government and media, as well as other strategies to impact on budget and policy decisions

· develop skills in training others for participation in budget and policy formulation

· develop action plans for enhancing civil society capacity for participation in budget and policy formulation.

Monday 26 July, 2004

	9.00 am
	Opening prayer, address and introductions
	Garth Nowland Foreman

	9.45 am
	Government, civil society and the budget
	Dr Stephen Ratuva
University of the South Pacific

	10.15 am
Morning Tea

	10.30 am
	Sharing experiences and interests
	Small group discussions

(Garth Nowland Foreman)

	11.30 am
	Introducing the training process – helping others to learn
	Michael Raper

	12.30 pm
Lunch

	1.30 pm
	Identifying needs budgets can address
	Megan Mitchell

	2.30 pm
	How the Fiji government works
	Peter Wise

Director, Fiji National Planning Office

	3.15 pm
Afternoon Tea

	3.30 pm
	How the media works
	Shailendra Singh,

Lecturer in Journalism,
University of the South Pacific

Laisa Taga (Respondent)

Island Business Magazine

	4.30 pm
	Review Day 1
	Michael Raper

	5.00 pm
Finish

Tuesday 27 July, 2004

	9.00 am
	How governments can consult
	Emele Duituturanga

CEO, Ministry for Women, Social Welfare and Poverty Alleviation

	9.45 am
	Strategic planning for budget participation
	Michael Raper

	10.30 am
Morning Tea

	10.45 am
	Strategic planning for budget participation
	Small group discussions

(Michael Raper)

	12.00 pm
	Case Study:

The Fiji Family Law Bill
	Sakuisa Rabuka

CEO, Ministry for Justice

Ms Imrana Jalal
Human Rights Adviser, Regional Rights Resource Team
Francis Herman (Respondent)

Fiji Broadcasting Service

	1.00 pm
Lunch

	2.00 pm
	The budget process in Fiji
	Paula Uluinaceva

Ministry of Finance

	2.45 pm
	Analysing budget documents
	Megan Mitchell

	3.30 pm
Afternoon Tea

	3.45 pm
	Analysing budget documents
	Small group discussions

(Megan Mitchell)

	4.30 pm
	Review Day 2
	Megan Mitchell

	5.00 pm
Finish

Wednesday 28 July, 2004

	9.00 am
	Case Study: Micro-financing; getting and keeping your funding
	Suliana Siwatibau

Vice President and Chair,
Micro-financing Board,
Fiji Council of Social Service

	10.00 am
	Ethics and participation in budget formulation processes
	Small group discussions

(Megan Mitchell)

	11.00 am
Morning Tea

	11.15 am
	Media as a tool for advocacy
	Small group discussions

(Michael Raper)

	12.30 pm
Lunch

	1.30 pm
	Helping others to learn - Facilitating the learning process and developing a training session
	Gina Houng Lee

Chief Resource Trainer (Community Development), Regional Rights Resource Team (RRRT) / United Nations Development Program (UNDP)

	3.15 pm
Afternoon Tea

	
	Helping others to learn - developing a training session plan
	Small group discussions

(Gina Houng Lee)

	4.30 pm
	Review Day 3
	Garth Nowland Foreman

	5.00 pm
Finish

Thursday 28 July, 2004

	9.00 am
	Participant training presentations
	Presentations in small groups

(Garth Nowland Foreman)

	10.30 am
Morning Tea

	10.45 am
	Participant training presentations
	(cont’d)

	11.30 am
	Media conference

	Michael Raper and volunteers among NGO participants

	12.00 noon
	Assessing training
	Garth Nowland Foreman

	12.30 pm
Lunch

	1.30 pm
	Monitoring and evaluating civil society participation in budget formulation
	Megan Mitchell

	2.15 pm
	Toward an agenda for civil society and government in the Pacific?
	Rex Horoi

Director, Foundation of the Peoples of the South Pacific International

	3.30 pm
Afternoon Tea

	3.45 pm
	Toward an agenda for civil society and government in the Pacific?
	Discussion (cont’d)

	4.30 pm
	Workshop evaluation questionnaire completion
	Michael Raper

	5.00 pm
Finish

Post-Fiji Budget Analysis Workshop

Presented the Australian Council of Social Service (ACOSS) with funding from
 the Asian Development Bank and support from
the Fiji Council of Social Services

Saturday 6 November, 2004

Tanoa Plaza, Suva

Workshop Aims

At the conclusion of the workshop participants will be able to:

· understand the perspective on the Fiji budget of government, business and media sectors
· analyse the 2005 Budget with an understanding of its implications for non-government organisations, women and people living in poverty and the Fiji economy generally
· identify strategies for further participation in budget decision-making processes.

Workshop Program

	10.00 am
Registration*; Tea and coffee on arrival

	10.30 am
	Prayer, welcome and introductions
	

	10.45 am
	Introduction: Background to Pacific Budget Participation project and purpose of this workshop
	Michael Raper

ACOSS Board Member and President, South East Asia & Pacific Region of International Council on Social Welfare (ICSW)

	11.00 am
	Analysing the 2004-05 Fiji Budget: Presentation and
small group work
	Peter Davidson

Senior Policy Officer, ACOSS

	12.30 pm
Lunch

	1.30 pm
	Analysing the 2004-05 Fiji Budget: Presentation and
small group work
	(cont’d)

	2.30 pm
	Presentation: Strategies and options for influencing budget decisions
	Michael Raper

ACOSS Board Member and President, South East Asia & Pacific Region of International Council on Social Welfare (ICSW)

	3.00 pm
Afternoon Tea

	3.30 pm
	Discussion: Role of NGOs in the budget process in Fiji
	

	5.00 pm
Finish

About the ACOSS Personnel

Michael Raper is Director of the Welfare Rights Legal Centre, Sydney, Australia, a position he has held since 1990. Currently he is also President of the South East Asia/Pacific region of the International Council on Social Welfare (ICSW). In 2002 Mr Raper was awarded the Australian Human Rights Medal for his national and international work in advancing human rights.

He was President of ACOSS from 1997 to 2001 and remains an active member of the ACOSS Board, and as the Principal Policy Adviser for ACOSS in the economics and tax area. In his role as ACOSS President Mr Raper was the spokesperson for ACOSS, including in relation to Australian Government Budget matters and for consultative and participative processes associated with Budget preparation.

Peter Davidson is the Senior Policy Officer at ACOSS, a position he has held since 1990. He is responsible for coordinating the ACOSS response to the annual Australian Federal Budget and has overall responsibility at ACOSS for policy and related advocacy in relation to economics and taxation. Through ACOSS Mr Davidson has published many policy papers and is an acknowledged expert on budget processes and economics.

Prior to joining ACOSS, Mr Davidson was the National Secretary of the Australian Social Welfare Union (at the time the main union representing community and social workers in Australia). Prior to this he was a social worker with the Australian Government Department of Social Security.

In 1995 he was selected as a member of a delegation to New Zealand to study the effects, and relevance to Australia, of economic and social reform in New Zealand since the mid 1980s.

Appendix E: Fiji workshop participants
Train the Trainer Workshop (26 – 29 July 2004)

	Fiji
Ponipate Ravula

Citizens Constitutional Forum

25 Berry Road, PO Box 12584, Suva, Fiji
Fax: (679) 330 8380

Email: ayabaki@ccf.org.fj ; poni@ccf.com.fj

	Joanne Lee

Fiji Women’s Crisis Centre
88 Gordon Street

Phone: (679) 331 3300
Email: fwcc@connect.com.fj

	Ms Rokobua Naiyaga
Chief Assistant Secretary,
Policy Advisory Unit,

Fiji Prime Minister’s Office

Phone: (679) 321 1705

Fax: (679) 331 5751

	James Bentley
Foundation of the Peoples of Sth Pacific International
Phone: (679) 338 6494

Fax: (679) 338 4008

Email:
jbentley@connect.com.fj

	Ms Virisila Buadromo
Coordinator,

Fiji Women’s Rights Movement

PO Box 14194, Suva, Fiji

Phone: (679) 331 3156
Fax: (679) 331 3466
Email: virisila@fwrm.org.fj

	Marshall Islands

Raffy Nayon
Majuro Chamber of Commerce

Controller, Accounting Department

College of the Marshall Islands

PO Box 1258, Majuro MH 96960

Phone: (692) 625 3394

Email: rnayon@ntamar.net

	Luke Shiu Narayan
Department of Social Welfare

Phone: (679) 331 5754

Fax: (679) 330 5110

Email: atagivetaua@govnet.gov.fj
Lnarayan001@govnet.gov.fj

	Sultan Korean

Alternate Director, Economic Policy, Planning and Statistics Office (EPPSO)
Office of the President, Republic of the Marshall Islands

Phone: (692) 625 3802
Email: mojilej@hotmail.com planning@ntamar.net

	Sajendra Sharma
Fiji Disabled Peoples Association

Phone: (679) 331 1203

Fax: (679) 330 1161

fdpa@connect.com.fj

	Kaylyn Hipple

NGO Council of the Republic of the Marshall Islands, Mission Pacific

PO Box 927, Majuro MH 96960

Email: kaylynhipple@missionpacific.org

	Ms Sharon Lakhan

Research Officer , Prime Minister’s Office
Phone: (679) 321 1683

Email: jhavakomocca@connect.com.fj

	

	Samoa

Asenati Taugasolo Semu
Journalist, Samoa Observer

Phone: (685) 31959

Email: otrnews@samoaobserver.ws

	Vanuatu
Charles Vatu

Foundation of the Peoples of the South Pacific International
Phone: (678) 22915

Email: vatu_c@fsp.org.vu

	Roina Faatauvaa-Vavatau

CEO designate, Samoa,
Umbrella of Non Government Organisations

Email: roinav@yahoo.com
	Rex Willie Semeno

Traditional Sector Analyst (NGO)

Department of Economic and Sector Planning (DESP), Ministry of Finance

Government of Vanuatu

Email: wrex@vanuatu.gov.vu

	Tonga
Po’oi Pohiva

PO Box 843, Floor 1, Siasi `o Tonga Building, Fetafeli Road, Naku’alofa, Tonga

Phone: (676) 25501

Fax : (676) 26330

Email : demo@kalianet.to

Post-Fiji Budget Workshop (6 November 2004)
	Mavis Toganivale

National Council of Women

Phone : (679) 331 5429

Email: ncwf@connect.com.fj

	Sepesa Rasili

Pacific Centre for Public Integrity

Phone: (679) 332 1327

Email: pcpi@connect.com.fj

	Akuila Yabaki

Citizens Constitutional Forum

Email: ayabaki@ccf.org.fj

	Lice Maono

Fiji Sun

Phone: (679) 923 5713, 330 7555

Email: newsroom@sun.com.fj
bucaga179@hotmail.com

	Mohammad Farouk Khan

Fiji Muslim League

Phone: (679) 999 0803

Email: farookkhan@golden.com.fj

	Apete Naitini

Men as partners

Email: apetenrasova@connect.com.fj

	Tamani Nair

Live and Learn

Phone: (679) 331 5868

Email: rivercare@livelearn.org.fj

	Mohammad Hassan Khan

FCOSS

Phone: (679) 331 2649

Email: fcoss@connect.com.fj

	Sunil Kumar

University of South Pacific

Email: kumarss@usp.ac.fj

	Ashiana Shah

FCOSS

Phone: (679) 331 2649

Email: Ashiana_s@hotmail.com

	Sandhya Narayan
Email: sandyfbc@yahoo.com

	Mereoni Rabuka

FCOSS

	Sumeet

Email: sumeetex@yahoo.com

	Desiree Tranquille

FCOSS

	
	Joy Kaloumcura

FCOSS

Appendix F: PNG workshop programs
Train the Trainer Workshop

Presented by the Australian Council of Social Service
with support from the Asian Development Bank.
The assistance of NGO Capacity Building PNG, the PNG Media Council, Caritas PNG, Mr Danny Aloi and Mr Naihuwo Ahai in developing this program is gratefully acknowledged.

Monday 23 August to Thursday 26 August, 2004
Holiday Inn, Port Moresby, Papua New Guinea

Workshop Learning Outcomes

By the end of the workshop participants should be able to develop and apply indicators of social need in relation to poverty, understand budgets, develop and put into action strategies for participation in budget and policy processes that are pro-poor, and to train others in these capacities.

Participants will be able to:

· identify measures of social, economic and other needs

· understand the main components of a budget and the social, economic and other factors that influence budgets, key terms and how budget decisions have an impact, and how policy development relates to budgets

· understand how budgets are prepared, the role of government and other agencies, key periods for decision making and when influence may be exercised about budget decisions

· develop a technical ability to analyse budgets and an ability to monitor budget expenditures and the outcomes that result

· develop skills in training others for participation in budget and policy formulation

· develop effective ways of working with other non-government organisations, government and media, as well as other strategies to impact on budget and policy decisions

· develop action plans for enhancing civil society capacity for participation in budget and policy formulation.

Monday 23 August, 2004

	9.00 am
	Opening address and introductions
	Garth Nowland Foreman

	9.45 am
	Government, civil society and budgets in Papua New Guinea: legitimacy and responsibility
	Damien Ase
Director, Centre for Environmental Law

	10.15 am
Morning tea

	10.30 am
	Sharing experiences and interests
	Small group discussions

(Garth Nowland Foreman)

	11.30 pm
	Identifying needs budgets can address
	Elspeth McInnes

	12.30 pm
Lunch

	1.30 pm
	The national budget process in PNG
	The Hon Sinai Brown, Minister for Public Service

Respondent: Alphonse Pu

Director, Foundation for Rural Development

	2.30 pm
	Introducing the training process – helping others to learn
	Michael Raper

	3.15 pm
Afternoon tea

	3.30 pm
	How the media works

	Peter Aitsi

Media Council of PNG
Brian Gomez
General Manager Business,

The National

Oseah Philemon
Chief Editor, Post Courier

	4.30 pm
	Review Day 1
	Garth Nowland Foreman

	5.00 pm
Finish

Tuesday 24 August, 2004

	9.00 am
	Provincial government and budgets
	Nao Badu
National Economic and Fiscal Commission

Dr David Kavanamur
Lecturer, Public Policy and Management, UPNG

	9.45 am
	How government consults -

case study: Consultative Implementation and Monitoring Council (CIMC)
	Joseph Klapat
Secretary, Department of Community Development

John Sari
Office of the Governor of Eastern Highlands

	10.30 am
Morning tea

	10:45 am
	Discussion of case study
	Chair: Dr Anne Dickson-Waiko
Senior Lecturer in History/Gender Studies, UPNG

	11.30 am
	Strategic planning for budget participation
	Small group discussions

(Michael Raper)

	1.00 pm
Lunch

	2.00 pm
	Case study: electoral reform in PNG
	Patricia Kassman,

Manager, Transparency International

Peter Aitsi
Media Council of PNG

	2.45 pm
	Analysing budget documents
	Gregor Macfie

	3.30 pm
Afternoon tea

	3.45 pm
	Analysing budget documents
	Small group discussions

(Gregor Macfie)

	4.30 pm
	Review Day 2
	Elspeth McInnes

	5.00 pm
Finish

	7.00 pm
Workshop Dinner at the Holiday Inn Hotel, Kopi Haus Restaurant

Wednesday 25 August, 2004

	9:00 am
	Ethics and participation in budget formulation processes
	Small group discussions

(Elspeth McInnes)

	10:00 am
	Media as a tool for advocacy
	Small group discussions

(Michael Raper)

	11.00 am
Morning tea

	11.30 am
	Media conference

	Michael Raper and volunteers among NGO participants

	12.00 noon
	Facilitating the learning process and developing a training session
	Maxine Anjiga

Consultant, NGO Capacity Building PNG

	12.30 pm
Lunch

	1:30 pm
	Developing a training session plan
	Small group discussions

(Maxine Anjiga)

	3.15 pm
 Afternoon tea

	3:30 pm
	Review Day 3
	Gregor Macfie

	4.00 pm
Finish

Thursday 26 August, 2004

	9.00 am
	Participant training presentations
	Presentations in small groups

(Garth Nowland Foreman)

	10.30 am
Morning tea

	10.45 am
	Participant training presentations
	(cont’d)

	12.00 noon
	Assessing training
	Garth Nowland Foreman

	12.30 pm
Lunch

	1.30 pm
	Monitoring and evaluating civil society participation in budget formulation
	Elspeth McInnes

	2.45 pm
	Towards an agenda for civil society and government in PNG and the Pacific?
	Alphonse Pu

	3.30 pm
 Afternoon tea

	3.45 pm
	Towards an agenda for civil society and government in PNG and the Pacific?
	Discussion

	4.30 pm
	Workshop evaluation questionnaire completion
	Garth Nowland Foreman

	5.00 pm
Finish

 Post-PNG Budget Analysis Workshop

Presented by the Australian Council of Social Service (ACOSS)
with funding from the Asian Development Bank

Saturday 27 November, 2004

Holiday Inn Pt. Moresby

Workshop Aims

At the conclusion of the workshop participants will be able to:

· understand the perspective on the PNG budget of government and other sectors

· analyse the 2005 Budget with an understanding of its implications for non-government organisations, women and people living in poverty and the PNG economy generally
· identify strategies for further participation in budget decision-making processes.
Workshop Program

	10.00 am
Registration; Tea and coffee on arrival

	10.15 am
	Welcome and introductions
	

	10.30 am
	Presentation: PNG Government perspectives on the 2005 Budget
	(Presenter to be confirmed)

	11.15 am
	Analysing the 2005 Budget:

Presentation and small group work
	Philip O’Donoghue

ACOSS Deputy Director

	12.30 pm
Lunch

	1.30 pm
	Analysing the 2005 PNG Budget: Presentation and small group work
	(cont’d)

	2.30 pm
	Presentation: Strategies and options for influencing budget decisions
	Michael Raper

President, South East Asia & Pacific Region of International Council on Social Welfare (ICSW)

	3.15 pm
Afternoon Tea

	3.30 pm
	Discussion: options for follow-up – eg a Peak NGO Body in PNG; a “PNG Budget Watch Committee”
	

	5.00 pm
Finish

About the ACOSS Personnel

Michael Raper is Director of the Welfare Rights Legal Centre, Sydney, Australia, a position he has held since 1990. Currently he is also President of the South East Asia/Pacific region of the International Council on Social Welfare (ICSW). In 2002 Mr Raper was awarded the Australian Human Rights Medal for his national and international work in advancing human rights.

He was President of ACOSS from 1997 to 2001 and remains an active member of the ACOSS Board, and as the Principal Policy Adviser for ACOSS in the economics and tax area. In his role as ACOSS President Mr Raper was the spokesperson for ACOSS, including in relation to Australian Government Budget matters and for consultative and participative processes associated with Budget preparation.

Mr Philip O’Donoghue is the Deputy Director of ACOSS, a position he has held since January 2002. In addition to responsibilities for ACOSS finances, publications and projects, he is the lead staff contact in ACOSS for Indigenous and housing policy work.

He has worked in the Australian non-government social service sector for twenty years including the disability, employment service and vocational training and community legal sectors. Prior to joining ACOSS he was Executive Officer/Case Manager for the Welfare Rights and Advocacy Service in Perth (Western Australia) where he developed, organised and delivered a series of workshops in remote Indigenous communities.

At the School of Education, Community Service and International Studies, Edith Cowan University, he lectured and tutored for the subject ‘Sociology of Social Wellbeing: Welfare Policy for a Globalised World’.

Appendix G: PNG workshop participants
Train the Trainer Workshop (23 – 26 August 2004)

	Ms Mary Soondraun

President

East Sepik Council of Women

PO Box 75, WEWAK PNG

Phone: (675) 856 2025

Fax: (675) 856 2131

	Mr Tom Anayabere

General Secretary,

PNG Council of Churches,

PO Box 1015, BOROKO, PNG

Phone: (675) 685 1836

Email: toma@tiare.net.pg

	Ms Anne Kerepia

Acting General Secretary

National Council of Women

University NCD,

PO Box 154, PNG
Phone: (675) 326 0375

Fax: (675) 325 6158/2189

	Karl-Heinz Frank

Company Director

German Development Series

PO Box 1862, BOROKO,
National Capital District PNG

Phone: (675) 325 5380

Email: ldpgn@online.net.pg

	Mr Vincent Michaels

Executive Officer

Church-Gov’t Health Liaison Officer

Churches Medical Council

Aopi Centre, WAIGANI PNG

Phone: (675) 325 2362

Fax: (675) 323 0422

Email: cmcpng@daltron.com.pg

	Ms Elizabeth Cox

Director

Help Resources

PO Box 1071, WEWAK, East Sepik Province PNG
Phone: (675) 856 1453 or 1615

Fax: (675) 856 1453 or 2661

Email: ecox@daltron.com.pg

	Mr Pain Pyare

Education Project Manager

Foundation for People & Community Develop.

PO Box 1119, BOROKO, PNG

Phone: (675) 323 1516

Email: admin@fpcd.org.pg

	Mike Manning

Institute of National Affairs

Phone: (675) 320 2188

Email: inapng@daltron.com.pg

	Mrs Susan Setae

Problem Gambling Care Group

c/o Margaret Sete

NGO Capacity Building

	Ms Jane Nohou

World Vision PNG

Phone: (675) 311 2530

Fax : (675) 325 4225

	Ms Sisa Kini

Executive Director

Community Development Initiative Foundation

Phone: (675) 321 6297/96

	

	Danny Aloi

Lecturer and Head

Public Policy Management

Phone: (675) 326 7299 / 7450 / 7200

Fax: (675) 326 7144

Email: danny.aloi@upng.ac.pg

	Tas Maketu

National Director, Caritas PNG

Phone: (675) 325 6485 / 6255

Email: smaketu@global.net.pg

	Priscilla Kare

YWCA

PO Box 5884 Boroko NCD

Phone: (675) 325 6158

Fax: (675) 325 6158

Email: ywcapng@datec.com.pg

	Lady Hilan Los / Jerry Taumaku

Individual and Community Rights Advocacy Forum

Phone: (675) 325 1537

Fax: (675) 325 1415

Email: icraf@datec.com.pg

	Naihuwo Ahai

Project Coordinator

Community Develop’t Scheme PNG

PO Box 279 Waigani

Phone: (675) 323 0180

Fax: (675) 323 0520

Email: nahai@cds.org.pg

	Margaret Sete

NGO Capacity Building

PO Box 9405 Port Moresby

Phone: (675) 311 2952

Fax: (675) 311 2782

Email: ngocbpng@online.net.pg

	Valentine Kambori

Secretary

Department National Planning

Phone: (675) 328 8302

Fax: (675) 328 8384
	Jeff Prime

First Secretary, AusAID

Australian High Commission

Locked Bag 129, Waigani, NCD

Phone: (675) 325 9333 (x274)

Fax: (675) 325 5535

Email: jeff_prime@ausaid.gov.au

	Ms Navy Mulou
Department of Health

Phone: (675) 301 3601

Fax (675) 301 3604

	Hon Lady Carol Kidu

Department Community Develop’t

Phone: (675) 325 0120

Fax: (675) 325 0118

Post-PNG Budget Workshop (27 November, 2004)
	Alphonse Pu

Foundation for Regional Development
Mount Hagen, Western Highlands
Phone: (675) 542 3524 Ph

Fax: (675) 542 3530
Email: ford@online.net.pg

	Elizabeth Joseph
YWCA
Boroko
Phone: (675) 325 6158
Fax: (675) 325 6158
Email: ywcapng@datec.com.pg

	Doris Omaken

Help Resources

Wewak
Phone: (675) 856 1453/1615
Fax: (675) 856 1453/2661
Email: ecox@daltron.com.pg

	Sisa Kini

Community Development Initiative Foundation
Port Moresby
Phone: (675) 321 6297/96
Email: skini@cdi.org.pg

	Ron Mathieson

Help Resources
Wewak
Phone: (675) 856 1453/1615

Fax: (675) 856 1453/2661
Email: ecox@daltron.com.pg

	Rhonny Lakau; Alfred Mokae;

Tony McDonald

PNG Department of Treasury
Phone: (675) 328 8823
Email: rhonny_lakau@treasury.gov.pg
alfred.mokae@treasury.gov.pg
tony_mcdonald@treasury.gov.pg

	Nick Menzies

CIMC
Port Moresby
Phone: (675) 321 1714
Email: cimc@daltron.com.pg

	

	Tom Raymond

Caritas
Port Moresby
Phone: (675) 325 6255
Email: programmes@caritas.org.pg

	

	John Sari

Office of the Governor of Eastern Highlands
Goroka
Phone: (675) 732 3699
Email: ehpacs@online.net.pg

	

	Jack Gopave
Office of the Governor of Eastern Highlands
Goroka
Phone: (675) 732 3699
Email: ehpacs@online.net.pg
	

Appendix H: Workshop and post-workshop evaluation report
Evaluation of Workshops

Three workshop related evaluation survey reports are presented here. These are of:
· participant surveys completed at the conclusion of the train the trainer workshops in Fiji and PNG – of thirty-five participants, twenty-six (74%) completed surveys

· participant surveys completed at the conclusion of the one day post-budget workshops – of twenty-six participants, twenty-three (89%) completed surveys
· participant post-workshop surveys – of all sixty-one participants, nineteen (31%) completed the survey
.
Train-the-trainer workshops – Participant survey report
At the conclusion of the workshops, evaluation questionnaires were provided inviting comment and assessment. This report is based on responses completed by twenty-six workshop participants, out of a maximum of thirty-five possible participants.

Participants were given the opportunity to rate individual sessions as well as the workshop as a whole, and in PNG an additional group exercise was undertaken with participants rating the workshop on a continuum. Not every question was completed by every respondent, seventeen participants completed the session-specific ratings.

Overall the responses were very positive. Therefore, assessing sessions is relative, some were rates as very good, others as good!
It seems that PNG participants may have been more comfortable with evaluating critically, as they gave more varied ratings than the Fiji participants, who were generally very positive about the workshop. Cultural differences across the Pacific, in particular between people of Melanesian and Polynesian backgrounds, may be a factor.

PNG participants mostly rated individual sessions as ‘The right length’, whereas Fiji participants tended to be more divided between ‘Too short’ and ‘The right length’.
The responses from PNG and Fiji are counted in the same set of figures.
The workshop overall was rated as ‘Excellent’ by 54% of respondents and ‘Good’ by a further 35%. It was rated only ‘Average’ by 11% of respondents. The presenters were rated as ‘Good’ or ‘Excellent’ by 92% of participants and the facilitators by 96%. It appears that the resource material could have been somewhat better, being rated only ‘Good’ by 56% of respondents. The overall length of the workshop was considered appropriate by 70% of participants, with the others split fairly equally between ‘Too long’ and ‘Too short’.

A key question in the evaluation was, “What areas would you like to change or improve and why?” Responses to this included:

· running sessions for longer and ensuring everything runs to time

· providing all presentation materials as hard copies

· ensuring that all presenters turn up (one session each in Fiji and PNG were cancelled because the presenters were absent)

· more content on budgets and economic frameworks

· housing all participants in one location to save moving around

· inviting more NGOs to allow wider distribution of knowledge

· teaching strategies on how to convince government to allow participatory budgeting.

The ratings given to each session can be seen in the graphs on the following pages.

[image: image1.png]dCOSS

[image: image2.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Rating

Overall workshop rating Quality of presenters Quality of overheads/

resource material

Quality of facilities

Question

Overall Ratings for Post-Budget Workshop

Very Poor

Poor

Average

Good

Excellent

‘Identifying Needs and Monitoring Budgets’ Sessions

The sessions related to identifying needs and monitoring budgets were mostly well received, all being rated as ‘Excellent’ by between 53 and 62% of respondents with another 30 to 40% rating them as ‘Good’. Three sessions, Government, civil society & the budget
, Identifying needs budgets can address and Towards an agenda for civil society & government in PNG & the Pacific, were given a rating of ‘Average’ by 7% to 11% of respondents. Feedback on the first session was mostly regarding the need for more time, as evidenced by 38% of responses rating it ‘Too short’; one respondent also noted: “PowerPoint would have helped”. It may be that the broad, action plan discussions resulted in different opinions; at the PNG workshop a number of participants had to leave before the Towards an agenda for civil society & government session was conducted. There were only positive comments included for the other three sessions, and they were considered the right length by 77 to 92% of respondents.
[image: image3.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Rating

Introducing the training

process

Learning process &

training session

development

Participant training

presentations

Assessing training

Session Name

Ratings for Training Sessions

Very poor

Poor

Average

Good

Excellent

‘Budget Analysis’ Sessions

The presentations in this category were well received, but some less so than others, with two sessions receiving some ‘Average’ and ‘Poor’ ratings. The best-received session was Analysing budget documents, which was rated ‘Good’ by 67% and ‘Excellent’ by 33% of participants. It received mixed responses regarding length – 60% thought it was the right length, 33% too short and 7% too long. It is unclear why the ‘Too long’ rating was given, but the other figures support the feedback that requested more time for budget analysis.
The session on How governments work / consult was rated ‘Excellent’ or ‘Good’ by 77% of participants, but received ‘Average’ ratings from 14% and ‘Poor’ ratings from 9%. However, the less positive feedback related mostly to the presentation style rather than content. Comments included, “Could be better”, “Should allow more group discussion”, “Delivery and Q & A could have been more exciting” and “No time for questions”. The session was also rated as ‘Too long’ by 10% of respondents, although this could be explained by the feedback from one individual who said, “Seemed long because was quite boring”; again this is presentation-related. There seems to be divided opinion on this session, however, as 16% also rated it ‘Too short’ and the remaining 74% felt it was the right length.
The least positive reaction was to the budget process session. With ‘Excellent’ and ‘Good’ responses at 58%, the overall response was positive but among the lowest of all sessions. A number noted that the session was ‘Too short’. One comment received noted that the presenter did not stay for question time, and the other said, “Not helpful in his comment”.
[image: image4.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Rating

Overall workshop

rating

Quality of

presenters

Quality of

facilitators

Quality of resource

material

Quality of facilities

Question

Overall Ratings of Train the Trainer Workshop

Very poor

Poor

Average

Good

Excellent

‘Planning and Advocacy’ Sessions

Most presentations in this category received only positive feedback, except a very few responses for How the media works. It received comparatively less positive feedback: 14% ‘Poor’, 14% ‘Average’ and 72% ‘Good’ ratings, with no ‘Excellent’ ratings at all. Feedback here was again to do with presentation, and comments included, “Presenter did not look motivated”, “Presentation was too rushed”, “Not enough time for questions” and “Needed more details”. This was borne out in the length ratings, where 57% of respondents considered it too short.

The response to the media conference was overwhelmingly positive, but the session elicited some divided responses. Whilst 69% of participants rated it as ‘Excellent’, 23% rated it as ‘Good’ and 8% as only ‘Average’. Feedback varied from “Fantastic idea” and “A real eye opener” to “Need more preparation”, and PNG participants seemed more positive in their feedback. All respondents considered it to be the right length.

The other sessions in this category received very good feedback, particularly Media as a tool for advocacy. They were rated by most participants as the right length, although there were substantial minorities of 18 to 33% who felt that sessions were too short.

[image: image5.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Rating

Government

perspective on the

Budget

Analysing the Fiji / PNG

budget

Strategies & options for

influencing budget

decisions

NGO Perspectives on

the Fiji Budget / General

discussion PNG

Session Name

Ratings for Post-Budget Workshop Sessions

Very Poor

Poor

Average

Good

Excellent

Training Sessions

The sessions in this category were all well received, with the Participant training presentations being particularly successful. This is an important finding, as those sessions were where participants demonstrated their competency in training delivery. The Learning process and training development session did receive less ‘Excellent’ ratings than the others, however. Again, sessions in this category were considered the right length by most respondents, with a minority of 7 to 23% feeling they were too short.

[image: image6.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Rating

Train the Trainer Post-Budget Analysis

Workshop

Ratings for Length of Workshops

Too long

Too short

Right Length

Other Sessions

 These presentations received positive feedback, with only the Review Day 1 being rated ‘Average’ by one participant. Most sessions in this category were either introductory or summative, so there may not be much to draw from these results. They were mostly considered to be an appropriate length, except for Sharing experiences and interests, which 29% of participants felt was too short. It may be worth extending this session somewhat, as it can be good for building rapport and learning more about workshop participants and their experiences.
[image: image7.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Rating

The budget process in Fiji /

PNG

How governments work /

consult

Analysing budget documents

Session Name

Ratings of 'Budget Analysis' Sessions

Very poor

Poor

Average

Good

Excellent

Conclusions

Overall, very good responses were received for Planning and Advocacy sessions, Identifying Needs sessions and participants’ training presentations. In terms of improving upon the relatively less well-received items on the program, the key seems to be in pre-planning. Most of the less well-received sessions were those delivered by guest presenters, rather than project personnel, and the training resource that is an output from this project took into account these findings. Also rated less well were the Budget Analysis sessions. This is not surprising as the training needs analysis identified the level of knowledge around budgets as generally low. Again, as the opportunity arose to provide a further round of Budget workshops in November 2004 – and these were exclusively on budget analysis – this allowed for both further training in this area and development of the relevant sections of the Training Resource (Appendix I). Overall, the feedback from these evaluations suggests that the main issue to consider is time.
Post-Budget analysis workshops – Participant survey report
Evaluation questionnaires were also distributed for the post-budget analysis workshops held on 6 November 2004 in Fiji and 27 November 2004 in PNG, with a total of 23 questionnaires returned, out of a maximum possible of twenty-six. In the overall section of the evaluation, the workshop was rated ‘Good’ or ‘Excellent’ by everyone who attended, although the PNG participants mostly rated it ‘Good’. Similarly, the quality of presenters and quality of materials rated very well, although each received one ‘Average’ rating from the PNG workshop.

The individual sessions were also rated as ‘Excellent’ by the majority of participants, although PNG participants tended towards more conservative ratings, particularly with the session Government perspectives on the Budget, which received two ‘Average’ scores from PNG. Feedback from this particular session varied, including, “Should have circulated copies in advance”, “Too theoretical” and “Needed some time for discussion but never got around to it”. Most of these relate to the quality and organisation of the presentation, however, and there was nothing specific to indicate a problem with the subject itself.

In terms of the overall length of the workshop, participants were divided between those who thought it was a suitable length and those who felt it was too short, with 55% rating it as ‘Too short’. Respondents were also divided on ratings for specific sessions, although this time the majority leaned towards ‘The right length’.

[image: image8.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Rating

Opening and

introductions

Sharing

experiences and

interests

Review Day 1 Review Day 2 Review Day 3

Session Name

Ratings for 'Other' Sessions

Very poor

Poor

Average

Good

Excellent

Conclusions

Suggestions for improvement conveyed a strong impression that participants would have preferred a longer workshop: a number of participants from both countries suggested that the workshop should run over 2-3 days, to give more time for detailed presentations and discussion. Similarly, feedback for individual sessions occasionally requested more detail or discussion, and expressed the need for more time, especially concerning budget analysis. This in part justified the action plan proposals for further training and the proposed publication and distribution of the training resource. Other suggested improvements included better organisation and preparation from presenters, and involving more people and NGOs in the workshop.

[image: image9.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Ratings

How the media

works

Strategic planning

for budget

participation

Ethics and

participation in

budget formulation

processes

Media as a tool for

advocacy

Media conference

Session Name

Ratings for 'Planning and Advocacy' Sessions

Very poor

Poor

Average

Good

Excellent

Post-Workshop follow-up survey report

Background

A long term follow-up involving a survey of workshop participants was carried out in May 2005, between six and nine months after the delivery of workshop. This was undertaken to determine whether participants had used the competencies acquired through the workshops and to inform action plans.

The survey was undertaken by email and telephone. In total nineteen responses were received. This represents 39% of those participants who completed workshop evaluation surveys or 31% of all workshop participants.

Responses in terms of country/regional focus, sectors and the workshops attended were broadly reflective of the patterns of participation in the workshops.

Fourteen responses were received from people who attended Fiji workshops (nine from Fiji-based agencies and five from Pacific regional organisations or other countries). Five responses were from PNG workshop participants. Thirteen responses were from NGO staff, two from working journalists and four from government personnel. Across the ‘Train the Trainer’ workshops thirteen responses were received, and six came from those who attended the post-budget workshops.

Findings

Use of acquired competencies

The survey asked participants:

Could you please indicate if, since the workshop, you have actually used some of the skills covered in these areas?

A listing was then provided of key competency areas. The response to this question identifying skills used was as follows:

· Analysing government budgets. Eleven reported having used this competency.

· Working with the media. Ten reported having utilised this competency.

· Consultation around government budgets. Twelve reported having utilised this competency.

· Lobbying for decisions around government budgets. Seven reported having used this competency.

· Training others. Eight reported having utilised this competency.

· Ethics and participating in budget decisions. Three reported having utilised this competency.

· Monitoring and evaluating budget decisions. Six reported having utilised this competency.

What was learnt and used in the workshops?

As a test of the reliability and validity of the Yes/No responses provided from Question 2, a second question, presented later in the survey, asked essentially the same question, but in an open-ended manner. This sixth question posed was:

What, if anything, have you learnt or used from the workshop?
A selection of quotations from responses to this question is provided below. Generally the pattern of response was similar to that elicited from Question 2.

“The workshop has helped in the development of our training manual, which will facilitate some attitudinal change” NGO participant

 “We worked with another agency to deliver a training workshop, about district and provincial government 5-year plans.” NGO participant

“Knowledge was built on how a civil society should work in conjunction with government and what governments do with budgets.” NGO participant

“As a result of the workshop we have delivered training at a provincial level in collaboration with the CIMC.” NGO participant

“Before the workshop, I could not always tell what the deficit of a budget was going to be. I have increased my ability to see just how urgent the Government’s inability to recover tax is.” Journalist participant

“We are working in conjunction with the ADB on a pro-poor resource allocation training project and using the material from this workshop.” NGO participant

“Two things stood out: firstly the importance of careful analysis of the budget on different levels and the need to train staff to develop media releases and especially the media pro form material.” NGO participant

“I learned how to improve my work within the health sector, in which I take a lead role. In particular in policy, planning and budgeting.” Government participant

“The information given about the time frame for the government’s budget was particularly useful.” NGO participant (same point made by another NGO participant)

“Experience gained from colleagues from other Pacific Island countries was beneficial to my day to day work.” Government participant
Training delivered following workshop participation

Question 3 of the survey asked:

Have you been involved in training other people, either one-to-one or in a group, in one or more of these topics covered during the workshops?
Twelve people indicated that they have been involved in training other people in one or more of the topics covered during the workshops. As noted above, four participants indicated that they had used materials and content from the workshops as part of structures for group training they have delivered.

General comments on the workshop

At the conclusion of the survey participants were invited to offer any comments on the workshop.

The following are some of the responses:

“That was a very well organised, very informative and very informal workshop, which I think many journalists can gain from.” Journalist participant

“The workshop was run well, with good speakers and excellent surroundings.” NGO participant

“The workshop was run very professionally, with very good speakers who understood their subjects well. I did feel a certain amount of conflict of interest and thought I may have been seen as a ‘spy’.” Government participant

“I would like to hear more of what the rights are for NGOs and people as a whole. But it was an opportunity to ask very relevant questions.” NGO participant

“The [budget] workshop was not long enough to be able to absorb all the complex issues. A two day version of the budget workshop wouldn’t be as rushed.” NGO participant (same point was expressed by several respondents)

“Thanks for accepting my nomination to be part of this seminar … it would be good to organise another seminar within the next two to three years to see the progress in the Pacific.” Government participant.

Ideas for further action

Participants were invited to identify areas for further action and to indicate their interest in receiving training material and resources, and if so in what formats.

All respondents expressed an interest in receiving further resources on the workshops. Seventeen requested a hard copy, eleven wanted a copy in electronic format and nine people were willing to distribute copies either through their website or via e-mail.
The respondents provided a variety of outlooks regarding the possibility of further action within their home countries.

“It was a new experience for us – we like processes to have local ownership and be tailor made – it was new and we wanted to test it out.” NGO participant

“There have been ongoing discussions on people’s involvement in the budgetary process, but the opportunities for this are very limited. NGOs don’t have any real influence on PNG government.” NGO participant

 “There should be more consultation at the ‘grass roots’ level of the population to encourage more participation from all walks of life.” Government respondent

“Fiji civil society is not consulted in the budget process, but the private sector is partially involved. A ‘summit group’ should be initiated to liaise with Government to inform of concerns within civil society.” Government participant

“Ordinary people need to be reminded that they can be involved in the budget process if they are proactive in getting their voices heard”. NGO participant

“The government should have more consultation before they prepare their Budget. In Fiji, the government mostly has consultation after the budget is prepared”. NGO participant

 “Public seminars organised by the Government sector where the public could be invited to attend and provide their views. Also, major stakeholders representing public and private sector should be allowed to provide comments on Budget settings before Budget preparation commences. The Government should provide an opportunity for this to happen. Allowing people to listen to the parliament is not enough – their concerns may not be taken on board.” Government participant
“There should be more interaction with youth CSOs and NGOs.” Journalist participant

Conclusion

It appears from the feedback received in this follow-up that participants in the workshops learned a range of useful skills, and many have since begun applying them to their work or teaching others.

The examples given of specific cases, especially in the provision of training to others, are very encouraging, and show that participants were able to apply their acquitted competencies.

The question on ideas for further action, although receiving some skeptical responses, also provoked a wide range of suggestions for potential change and improvement in the future. All of these participants wish to secure the project training material and resource.

Appendix I: Training resource

This file is large and therefore separately attached.

Appendix J: Case Studies

Case Study: The Republic of the Fiji Islands Family Law Bill

Introduction and rationale

On 14 October 2003 the Fijian House of Representatives endorsed the Family Law Bill, following which it was unanimously passed by the Fijian Senate. The passage of this bill marked a crucial point in a campaign for reformed family law in Fiji spanning more than twenty years.
The Family Law Act came into force on 1 January 2005. The 2005 Fiji National Budget was the first occasion on which these efforts for family law reform were to gain reflection in a budget allocation for a new Fijian Family Law Court.

Family law in Fiji has, for many decades, been characterised by traditional cultural and religious values as well as inherited colonial laws and practices. The impact of these laws and practices has been a worsening of poverty, injustice and disadvantage, particularly for women and the children and young people who rely on their care.
The Fiji Family Law Bill, its passage and related budget implementation provide a valuable case study for understanding budget decision-making and the influences on these processes.
Background

Pre-2005 Family Law in Fiji

Prior to 2005, family law in Fiji was based on nine pieces of legislation involving ten statutes dating from 1892 to 1973. The main legislation, the Matrimonial Causes Act, was based on 1953 British legislation and had seen almost no change in four decades.

Until 2005, Fiji family law did not recognise marriage as an equal partnership and when divorce occurred it favoured the spouse who has made the greater financial contribution, most often men. Non-earning spouses, usually women with responsibilities for the care of their children, were severely disadvantaged. In cases where the husband was the sole financial contributor in the family, matrimonial property was always given to him.

This legislation, and common law and legal practices, were considered by legal and women’s groups in Fiji to be discriminatory against women, legitimising violence against women, and entrenching sexist and patriarchal concepts of a woman’s role within the family. The result of this was that women, and the children and young people for whom they care were, when separated or divorced, often pushed into poverty or placed at risk of poverty.
Efforts leading to family law reform

The Fiji Family Law Act came into effect after 17 years of work by the Fiji Women’s Rights Movement (FWRM), other non-government organisations, the Fiji Law Reform Commission and the Fijian Government.

In 1986 the Fijian Women’s Rights Movement began a campaign for legislative change and policy reform in the area of family law.
The Fijian Government made a commitment in the mid-1990s to reform family law and the Attorney-General’s Department established a Working Committee to examine the Family Law Act.

In 1995 the Fiji Law Reform Commission named P. Imrana Jalal as Family Law Reform Commissioner and established an open door policy to non-government organisations, so that they could provide assistance and advice in reforming family law in Fiji.

This began a consultative process between the Fiji Women’s Rights Movement and the Fiji Law Reform Commission, explaining and gathering support for proposed family law reform, and drafting legislation.

Initial lobbying to reform family law began by:

· identifying the urgent needs of clients and putting them forward as a priority group
· raising public awareness by publicising discriminatory family law arrangements
· identifying key stakeholders and targeting them, and
· using a government Commission of Inquiry as an opportunity to further the issue.

The Government responded firstly to economic arguments about the costs of not taking action and these arguments were supported by research such as the Fiji Poverty Report authored by Father Kevin Barr of the Ecumenical Centre for Research, Education and Advocacy. That report showed a direct link between increasing poverty and family problems. It estimated that it cost $35,000 a year per prisoner (eg for perpetrating violence against women in marriage) as opposed to $5,000 a year for a family to actually look after their children. A UNDP Report on Poverty also showed a link between poverty and destitution that can result from family breakdown.

Fiji is a signatory to several international and domestic documents on the status of women, including the 1997 Fiji Constitution and Bill of Rights, the Fiji Women’s Plan of Action and the UN Convention on the Elimination of Discrimination Against Women (CEDAW). Non-government organisations used this as an opportunity to press for a real commitment from the government to reform the discriminatory family law legislation.

Reform and barriers

Obstacles to the proposed changes were many, including:

· objections on patriarchal and religious grounds
· the potential costs of implementing the changes were seen by government as great

· in Fiji, the relationship between NGOs and Government is a relatively new phenomenon outside traditional church influence
· the perception of the legislation as a ‘women’s bill’
· media misrepresentation of the potential impact of the changes

· the attempted coup d’etat in 2000 delayed the proposed changes for two years, and

· the efforts aimed at reform spanned three different governments.
One outcome of these obstacles was another round of consultations with stakeholders sponsored by Parliament and the Attorney-General’s Department. This had advantages and disadvantages. On the one hand it allowed Members of Parliament the time to cost the implementation changes. However, it also contributed to a ‘watering down’ of proposed changes to ensure that the Bill was passed by Parliament, and amendments were made relating to separation under the same roof, IVF, same sex relationships and polygamy.

Provisions of the Family Law Act

The major reforms which were enacted under the Family Law Act include:

· a separate division of the court for family disputes to be based on counselling and conciliation
· removal of all forms of discrimination against women
· removal of fault-based divorce
· recognition of a woman’s non-financial contribution to marriage
· women are able to claim a share of matrimonial property should a divorce occur
· men are not discriminated against in any family matter and will have the same rights and eligibility as women to apply for child custody and maintenance, and

· an extension of the definition of ‘family’ to include those in de facto relationships, giving a de facto family similar rights to a legal family concerning maintenance, property, custody and access.

Relationship to the Budget process

The 1997 Fiji Constitution contains a Bill of Rights protecting against discrimination on the grounds of race, ethnic origin, colour, place of origin, gender, sexual orientation, birth, primary language, marital status, economic status, age or disability. Despite the Bill of Rights, Fijian family law prior to 2005 meant women were not considered equal partners in marriage and were discriminated against economically in divorce.
The importance of legislative change, and associated budget measures, as a way of ensuring that rights are applied in practical terms, is clearly exemplified by the Fiji Family Law Act.

A number of budget measures have been important for the development and implementation of the Act. These budget measures include:

· provision by the Fiji Government of resources to effect social and legislative change through the Fiji Law Reform Commission and the appointment of a specific Family Law Reform Commissioner

· provision in the 2005 Fiji National Budget for the establishment and operation of the new Fiji Family Law Court. In that budget an amount of $400,000 (FJD) was provided for this purpose.
Conclusions and lessons for budget participation and training

This case study highlights a number of important points for participatory budget processes and related advocacy that make it a valuable example for training purposes.

Identifying needs

Those interested in family law reform in Fiji began with a focus on those whose needs were not being met, primarily women.

While this human focus was never lost, as efforts continued an increasing sophistication was evident. For example:

· the quantification, or measuring in dollar terms, of the cost of not addressing the needs for family law reform

· needs being identified in terms of human rights, social and economic costs

· needs being identified in relation to different groups such as those who were poor, women, children and young people.

This sophistication in defining the needs to be addressed by family law reform, directly contributed to building support among stakeholders.

Users of this case study in training might usefully ask the questions: What obstacles might still face the effective implementation of the Family Law Act? Where might ongoing action be required?
Planning and advocacy

The involvement of women’s groups was sustained but grew to include other stakeholders. This history provides a practical example of stakeholder analysis in practice. This includes examples where those who support reform had their support reinforced further, those who were neutral were turned into supporters, and those who initially opposed were neutralised.

Such stakeholder strategies included:

· relationships were developed among NGOs, including church leaders, and those in the legal profession as well as key statutory bodies such as the Fiji Law Reform Commission – these supporters had their motivation heightened by examples of the injustices resulting in poverty for many groups of concern to them

· the orientation to reform by governments and parliaments was moved to support through a quantification of the problems associated with pre-2005 laws and practices, including the economic and financial costs

· relationships at an international level were created and sustained by making them aware of laws and practices and leading to resources to further highlight problems

· opposition was, in part, neutralised through consultation and compromise.

Finally, this case study provides what some will find both an encouraging and discouraging feature - support had to be built up over many years, and planning and sustaining activity was vital. Ultimately these efforts were successful. Nevertheless it has been shown that efforts need to continue.

Budget analysis and monitoring

Budget analysis and monitoring competencies played, and will continue to play, an important role in ultimately ensuring that reformed family laws in Fiji translate, in practice, to less poverty, injustice and disadvantage.

The Human Rights Bill within the 1997 Fiji Constitution and, contrary to it, the previous family laws and practices that undermined those sentiments, give an example of the importance of details and implementation.

A few key issues arise from this case study for budget analysis and monitoring. These include:

· budget support for the Fiji Law Reform Commission and its Family Law Reform Commissioner were important in sustaining attention and overcoming inertia for reform

· costs incurred by government and the community as a result of the inadequacies of family law were important in securing support from governments

· budget allocations in the 2005 Fiji National Budget were a start, but an inadequate one, suggesting that a further quantification of needs, identification of the impact of lack of access to the Court etc will be needed to build support in the future for further allocations.

References
· Barr, Kevin (1990). Poverty in Fiji. Suva: ECREA Publications.

· Family Law Act 2003 (Fiji).

· Government of Fiji and United Nations Development Program (1997). Fiji Poverty Report. Suva: UNDP.

· Mitchell, Megan (2004). Notes of interviews (unpublished).
_________ c. 19 April 2004. Austin Bowden-Kerby, Lionel Gibson, Virginia Jealous, Loreen Ngwele, John Palmer, Andrew Peteru, FSPI.
_________ c. 19 April 2004. Irshad Ali, Save the Children Fiji.
_________ c. 19 April 2004. Shailendra Singh, School of Journalism, USP.

_________ c. 20 April 2004. Shamima Ali, Women’s Crisis Centre.
_________ c. 20 April 2004. Kiti Makasiale, Ministry of Women.
_________ c. 20 April 2004. Paula Uluinaceva, Ministry of Finance.
_________ c. 20 April 2004. Aseri Rika, Ministry of Social Welfare.
_________ c. 21 April 2004. Aisake Kasimira, Dulcie Stewart, Father Kevin Barr, Shelly Rao, ECREA.
_________ c. 22 April 2004. Father Sereima Cama, Fiji Council of Churches.
_________ c. 22 April 2004. Reverend Akuila Yabaki, Citizens Constitutional Forum.

_________ c. 23 April 2004. Virisila Buadromo, Fiji Women’s Rights Movement.

_________ c. 23 April 2004. Salamo Fulivai, PACFAW.

_________ c. 23 April 2004. Rex Horoi, FSPI.
The Consultative Implementation and Monitoring Council
Introduction and rationale

The Consultative Implementation and Monitoring Council (CIMC) was established in 1998 by the PNG government as an initiative flowing from a National Economic Summit.
The role of the CIMC is to ensure that dialogue, through ongoing consultation processes, is sustained between different civil society and private sectors of PNG society. It makes recommendations to the PNG government and monitors progress on these through its reports.

The CIMC was selected as a case study for this project for a number of reasons. These include:

· there is divided opinion in PNG about the value, strengths and weaknesses of the CIMC. This is useful for shedding light on different perspectives and learning from these

· there is a need in PNG for institutions that oversee government, and such bodies as the Public Accounts Committee have had some success in doing so; the role the CIMC seeks to fill is necessary and there is reason to believe that successes can be sustained

· the CIMC is cross-sectoral, involving many key stakeholders, and these share an interest in the needs that budgets may meet and the impact that these decisions may have (although the CIMC does not, directly or formally, have a role in the PNG budget decision-making process)

· its role helps to illustrate the broader aims and objectives of this project as well as providing a possible platform on which to build participatory budget processes.
Background

CIMC structure and resources

At the first CIMC Council meeting for 2005, the Hon. Arthur Somare, Chairman of the CIMC and Minister for National Planning and Rural Development, stated: “In taking office, the Somare Government set out to achieve three priority areas: export-driven recovery; good governance, and poverty alleviation. CIMC plays an important role in good governance by making government more open and participatory. The epitome of good governance is that the national budget is determined in a transparent way for ordinary Papua New Guineans and for all Papua New Guineans”. This is a succinct statement of the aims of the CIMC, aims that are not easily achieved in the environment of PNG.
The CIMC is comprised of representatives of government, NGOs, the private sector and the community at large. The PNG Government provides funding support for the CIMC, although this has diminished to some extent in recent years.

The CIMC has a number of sectoral sub-committees in areas such as health, education, family and sexual violence and the informal sector (informal economy sector), among others. Sub-committees are chaired by the Secretaries of the relevant government departments. AusAID has provided funding support to the CIMC, in particular for the work of its sub-committees.
Most of these sub-committees are based in Port Moresby.

An initiative of the CIMC has been the development of Regional Development Forums providing, at a more local level, consultations and structures for input. This case study also includes an overview of the Eastern Highlands Provincial Advisory Committee (EHPAC), which has applied a model similar to that of the CIMC, but at the provincial level. In part as a result of connections made between EHPAC and CIMC through workshops provided by this project, these two bodies are now formally collaborating. The section that follows outlines the work of the Eastern Highlands Provincial Advisory Committee, reviews some of the strengths and weaknesses of the CIMC model and then discusses plans over the coming period for the CIMC before making some concluding observations about this case study and its relevance to training for participation in budget formulation processes.

The Eastern Highlands Provincial Advisory Committee (EHPAC)
The CIMC model has been replicated at the provincial level in the Eastern Highlands. Importantly, this was an initiative of the Governor who saw need for civil society participation. This led to the formation of the Eastern Highlands Provincial Advisory Committee Secretariat in 2003.
The EHPAC has roles to facilitate consultations and input from across the community regarding the activities of provincial government, to give advice and act as an advocate.

The EHPAC and its sub-committees include representation from:

· EHP Government Division Heads and technical officers as needed

· NGO representatives including Rotary, Save the Children, Family Voice, Wildlife Conservation Society, Research and Conservation Foundation, Church Fraternal, Melanesian Research Institute and Provincial AIDS Council/AusAID
· smaller CBOs

· leaders in business, politics and at a village level

· educational bodies including the University of Goroka, Goroka Business College and technical/vocational schools

· police, judiciary; national, district and village courts.
The work of the EHPAC is supported by a Secretariat that seeks to be impartial and in other ways non-partisan, in order to provide a venue for consultation across the communities within the Highlands.

The EHPAC has created ten sub-committees to facilitate input into the work of government. These are:

· Research & Planning
· Education
· Health
· Agriculture & Natural Resources

· Community Development

· Works & Infrastructure

· Commerce & Tourism

· Revenue and Finance

· Lands & Physical Planning

· Law & Justice.
In addition there is an Advisory Council comprising the chairpersons of these sub-committees.

A key factor contributing to the early success of the EHPAC/CIMC model at this provincial level has been the identification and inclusion of key individuals. These people have provided credibility, time, relevant skills and networks.

Some barriers have also been identified, including that no remuneration is paid for citizens’ time involved in meetings. This seems to be a factor in absences from meetings. Since establishment, some of the impetus for collaboration and cooperation between government and civil society has waned. This may, in part, be a function of the exclusion of key points within the EHPAC from budget decision-making.

A Budget, Implementation and Monitoring Committee (BIMC) within the Eastern Highlands Provincial Government is headed by the Deputy Provincial Administrator and includes all Division Heads and District Administrators as members, but has not to date included the EHPAC. A recent decision has been made to redress this and is awaiting implementation.

It is relevant to note that participation by the Secretary of the EHPAC Secretariat, John Sari, in one of the workshops of this project led to provision of that budget analysis training to others in the region.

Views on the CIMC

The CIMC has been in operation for a sufficiently long period to allow for opinions to be informed. However, the opinions are divided.

Some generally positive observations about the work of the CIMC included:

· some key individuals within its networks are influential and their views have been shaped by their involvement with CIMC activities – it promotes understanding and helps build political will. An example given of successful work by the CIMC was in changing government regulations, and working to address issues regarding the informal economy

· government decisions regarding infrastructure needs, and links between these and other community needs (such as the importance of roads for accessing health services), it was felt, had been influenced by CIMC work

· consultation and associated reporting processes were considered important in their own right.

Some general concerns were expressed. These included:

· that the CIMC has no direct role in the national PNG government’s budget process – it is confined to identify needs across a range of areas, presenting recommendations and monitoring outcomes

· even noting some examples of provincial and local government level activities, such as collaboration with EHPAC, it is mostly a national body, with many personnel drawn from Port Moresby

· some felt that it had not had much influence over government and that this was increasingly the case.

Observations about NGO participation in the work of the CIMC included:

· that those NGOs included within the processes of the CIMC are few and, it was felt, did not often consult or include other NGO personnel

· some felt that the ‘fractured and softer voices’ of NGOs and CBOs were not heard amongst the business and government sectors that are represented

· generally, NGOs had a limited capacity to be engaged (there is an echo here of the practical difficulties reported above in relation to the EHPAC sustaining involvement).

The section below provides some concluding remarks on the relevance of this case study for training, and outlines some of the issues identified through this study that arise from these observations.

CIMC: Plans for the future

The new CIMC Chair, the Hon Arthur Somare, Minister for National Planning and Rural Development, has signalled some new and more focused directions for the CIMC. He supports increased participation by the private sector and civil society in the budget and policy formulation process, leading to improvements in the quality of development policies and strategies. He commented that such participation can increase trust in the government and commitment to the policy trade-offs that it has to make.

He also indicated that the CIMC’s Regional Development Forums will be used as a key means of exploring the budget, looking at revenue and expenditure, provincial allocations, the priorities of the Medium Term Development Strategy (MTDS) and foreign aid. The Regional Forums will also be an opportunity for representatives from the regions to express their views about the budget process and key development priorities for their region.

CIMC intends to spread the process of opening up the PNG Budget over the next three years. The proposed schedule for this is:
Year One (2005)
Understanding how the national budget is put together:
· Where does the money come from?
· Who decides where it is spent and on what basis?
· What is the role of international donors like AusAID?
· How can we influence what is done at this level?

Year Two (2006)
Understanding how the money gets to us:

· What makes up the provincial budget?

· Where does the revenue come from and who decides what to spend it on?

· What are the systems that are used to deliver money to the provincial and district Treasuries?

· Who is responsible for disbursing our money?

· How can we influence expenditure at the provincial and district level?

Year Three (2007)
Who checks that the money is spent as directed?

· Understanding the systems and processes for checking that money is spent as per the budget.

· Who is responsible for ensuring that our money is spent as directed?

These are encouraging signs of commitment from government.

Conclusions and lessons for budget participation and training

The discussion below is structured under some of the key headings applied during this project for training for participation in budget formulation. In many ways the CIMC and the related example of the EHPAC provide a good bundle of ‘real world’ issues, important for identifying good processes and those that might be improved.

Identifying Needs

A number of the criticisms, implied and explicit, of the CIMC start from the importance of identifying the community needs to be addressed by budget decision-making and that are the subject of the work of the CIMC. The array of policy areas, at a national level, covered by the sub-committees of the CIMC, and at a provincial level by the EHPAC, are a mirror of government activity.

Use of this case study in training might usefully ask the questions: What needs should be a priority? Is it realistic to expect effective coverage from an agency with limited resources, across a broad range of issues? How do the priorities of business, government and NGOs/CBOs differ from one another?

Budget analysis and monitoring

A key issue, about which there was little agreement, was the extent to which the CIMC has been able to exercise influence over government decisions. This goes to show the importance of systems for analysing and monitoring budget decisions. How effectively have government measures addressed problems? How can we measure and what sources of information are there about expenditure, revenue, outputs and outcomes? What are the opportunities for budget reallocations?

One suggestion was for the CIMC to each year produce a rigorous and easily digestible commentary on the annual national budget, focusing on the budget’s impact on ordinary Papua New Guineans or specific groups within the population such as women, children or people living in poverty. This is a concrete, constructive suggestion but for training purposes invites the question: how can we measure influences exercised over budget decision making? Are we only interested in budget outcomes or should we be interested in who secures or gets credit for these? For training purposes, this case study also invites the question: what sources of information are readily available to ensure transparency of decisions and their impact? How can we evaluate different strategies for budget consultation and exercising influence?

Planning and Advocacy

In a number of ways, issues raised through this case study represent those of stakeholders and their involvement in consultations. In this case the following observations can be made of the CIMC and its stakeholders:

· National vs other levels of government. The CIMC, mostly concerned with national government policies, is developing a capacity to work at a provincial and local level. With a dispersed and often isolated population, and local and cultural differences across PNG, this is both an important development and a great challenge for participation.

· The role of NGOs. Several NGO/CBO representatives voiced the view that for them to be effective within the CIMC they will need to find ways to organise themselves. This, it was felt, needed to be outside of the CIMC structures but then might lead to a place ‘at the CIMC table’. The capacity of NGOs/CBOs is a key factor. The profile of this sector, compared with business and government, suggest that these issues of capacity are critical.

· Roles vs expertise. As we have seen, deciding on who is ‘in’ and who is ‘out’ at key levels of formal structures is often contentious, and will affect the motivation and viability of consultative structures on an ongoing basis. If there is a choice between the best representative and the best person, which should it be?

References

· CIMC (2005). Paitim Toktok: Consultative and Implementation and Monitoring Council Newsletter (Issue 2, April 2005). Port Moresby: CIMC.

· Institute of National Affairs (1999). Discussion Paper No. 75 - Proceedings of the National Development Forum: “Reconstruction and Development through Partnership”. Port Moresby: Institute of National Affairs.

· Macfie, Gregor (2004). Notes of interviews carried out by Gregor Macfie and Garth Nowland Foreman (unpublished).
· _________ 4 May 2004. Jeff Prime and Richard Flanagan, AusAID.

· _________ 4 May 2004. Danny Aloi, School of Business Administration, University of PNG.

· _________ 6 May 2004. John Sari, Office of Governor of Eastern Highlands Province.

· _________ 6 May 2004. Elizabeth Cox, HELP Resources Wewak; Mary Soondraun, East Sepik Council of Women; Mike Manning, representing CIMC.
· _________ 10 May 2004. Mike Manning, Institute of National Affairs, Transparency International.
· _________ 11 May 2004. Vincent Michaels, Churches Medical Council.
· _________ 11 May 2004. Rob Crittenden, Community Development Scheme.
· _________ 12 May 2004. Yati Bun, Foundation for People and Community Development.
· _________ 12 May 2004. Naihuwo Ahai, Community Development Scheme.
· _________ 12 May 2004. Anne Kerepia and Louise Aitsi, National Council of Women.
Appendix K: Other available project documentation

The following further documents have been generated by work for this project and have previously been provided to the ADB:

· Inception Report (May, 2004)
· Mid-Term progress Report (June, 2004)

· Draft Final Report (October, 2004) which includes the following (not here reproduced in this report):

Induction planning session outline

Field work aims, format and interview questions
Full training needs analysis – Fiji

Full training needs analysis – PNG
PNG train the trainer training materials

� The program outline for this day has previously been provided and is referenced in Appendix K.

� Michael Raper, a consultant engaged by ACOSS as part of the team for this work is the President, Asia-Pacific Region, ICSW and was introduced as such in the workshop media conference.

� The session during which the survey was completed was one of the last ones, on the last day of the four day workshops, a number of participants had already left.

� This survey was undertaken between five and nine months after workshops, a number of participants had moved on to other jobs, fallen ill or were on leave when the survey was conducted.

� This includes competencies for basic needs analysis and monitoring of budget. This number is higher as the second round, one-day workshop focussed specifically on these budget analysis competencies and included a number more participants than for the train the train program.

� In addition another seven agencies have indicated, through post-workshop evaluations conducted in May 2004, that they are prepared to distribute electronic information or post project information to their web site (See Appendix H).

� Through the post-workshop evaluation, twenty percent of respondent indicated that they only wished to receive training material in a hard copy format (See Appendix H).

� In PNG CBOs (Community Based Organisations) refer to local or village level organisations that are often entirely voluntary or that have very few resources. NGOs (Non-government Orgnisations) are distinguished from CBO as including government and development aid funded organizations, often with local connections, but with multiple interest to address.

� These numbers total more than 107 as some participants were engaged in more than one of these activities. This figure is for the number of individuals.

� This includes competencies for basic needs analysis and monitoring of budget. This number is higher as the second round, one-day workshop focussed specifically on these budget analysis competencies and included a number more participants than for the train the train program.

* A number of appointments with journalists in Fiji were made for field staff by the FSPI. However, these working journalists cancelled appointments due to work commitments. See discussion below regarding involvement of media in workshops.

� This is not an exercise.

* Participation in the workshop is free.

� This may take the form of a real media conference.

� The session during which the survey was completed was one of the last ones, on the last day of the four day workshops, a number of participants had already left.

� This survey was undertaken between five and nine months after workshops, a number of participants had moved on to other jobs, fallen ill or were on leave when the survey was conducted.

� This session was cancelled in PNG due to the speaker being absent.

ACOSS ADB Civil Society in Pacific Final Report

67

