

LenCD General Assembly, Kigali
10 February 2011

**Capacity Development “On the Road
to Busan and Beyond”**

LenCD in 2005

“Capacity development is increasingly recognized as a key driver for development and aid effectiveness, and as critical for achieving the MDGs and... long term aspirations for reducing poverty...”

...Viewing development through a capacity lens has important implications for aid effectiveness. It requires us to focus on a range of capabilities...that can help to increase productivity and support the attainment of wider social and development goals.

Capacity development is then the endogenous change process, which helps to strengthen these capabilities and which depends on local ownership, leadership and conducive motivators...”

LenCD publication, March 2005

LenCD on the “road to Busan”

... and Beyond?

BUSAN:

- Seeking **operational good practice agreement + strong political messages.**
- Capacity development as one element of that agenda is seeking its place in Busan + approaches post-Busan.

Capacity development POST BUSAN?

- Cairo will provide the insights. Integrated into the revised South-North report post-Cairo

A Busan role for LenCD?

WP-EFF Clusters?

- ✓ **Cluster A** - ownership/accountability: LenCD focus on civil society – government interface
- ✓ **Cluster B** - country systems: LenCD assistance with PFM or Procurement CD good practice papers
- ✓ **Cluster E** - MfDR: LenCD focus on CD results and “RBM straightjackets”

OTHER?

- ✓ Participate in Southern-led initiative on learning + implementation of good practice in partner countries?
- ✓ Support use of NEPAD/ACBF CD Strategic Framework ?
- ✓ Participate in ApDEV knowledge management platform (esp. CD side)?
- ✓ Support CD perspectives with the TT-SSC on S-S cooperation?
- ✓ Develop learning packages for agencies and partner countries?
- ✓ Support existing CD work in fragile states or the environment ?

Workshop Objectives

- Shape and validate a set of key messages on CD to be taken forward to Cairo and Busan.
- Propose ways LenCD can further support preparations for Busan and identify specific areas of work that LenCD can pursue beyond Busan.

Workshop Structure

1. Scene Setting (30 mins)
1. Reflection on Key Messages (90 mins)
1. Role of LenCD (45 mins)