

EIP Session

Current Proposals under EIP

CHANGE MANAGMT AND MRH	INDICATORS	USE OF COUNTRY SYSTEMS	ACCOUNTABLE & INCLUSIVE INSTITUTIONS	OTHER AREAS
DFID, LenCD	World Bank, South Africa, Belgium, Vietnam	CABRI, USAID, Ghana	AWEPA, OECD, IBON	ATAF, Task Force on Tax & Development
CAPACITY DEVELOPMENT	LINKING ISPSM TO BUSAN	PROMOTE THE USE OF COUNTRY SYSTEMS	CITIZEN ENGAGEMENT IN SAI	ENABLING DOMESTIC RESOURCE MOBILIZATION
BETTER PUBLIC SERVICES DELIVERY	INDICATORS FOR THE QUALITY OF PFM	DONOR POLICIES ON COUNTRY SYSTEMS	PARLAMENTARY OVERSIGHT	OTHERS?
OTHERS	METHODOLOGY FOR ASSESSING PROCUREMENT	OTHERS?	OPEN CONTRACTING	
	STATISTICAL OFFICES TRACKING EXPENDITURE		ROLE OF CSOs IN STRENGTHENING INSTITUTIONS	
	IMPLEMENTING BUSAN COMMITMENTS		OTHERS?	

Some ideas from the EIP on 'What'

- Continuing to sensitise political masters on the importance of public sector reform efforts and building coalitions for reform
- A whole of society approach to change is more sustainable- including CSOs, private sector, academic institutions in the development of methodologies
- The rules of engagement for external actors in helping to support change management (facilitating rather than transferring best practice)
- Specific challenges around measuring results

Some ideas from the EIP on 'How'

- Bringing a **multi-stakeholder group together & call for partners to join efforts**
- Providing **information and evidence (mapping)**
- Delivering on **more technical work (filling gaps where needed)**
- Sharing **principles and building consensus**
(Coming up with shared methodologies and approaches)
- **Shaping goals and initiatives of political interest**
to other fora, eg Global Partnership

Questions for Today

Consensus on effective institutions and capacity devpt
but gap in practice for Platform to address

1. What are the knowledge gaps:
 - ‘what do you still need to know to help your government/institution make reform happen?’
2. What could be political messages for 2014 ministerial meeting or global initiatives:
 - ‘what will a media statement look like on this initiative: ‘Ministers and heads of organisations came together today to...’
3. How to broaden reach of Platform and mobilise high level participants?