[image: image1.png]

[image: image2.png]© SOCIAL WATCH SOFIA 2006

“Building an Asian community of practice on monitoring and budget analysis”

July 9-11, 2007, Hotel Cambodiana

Phnom Penh, Cambodia
Organized by: Social Watch, SILAKA

In collaboration with Oxfam Novib/KIC
Prepared by: SILAKA
[image: image12.jpg]

SILAKA OFFICE, #6S, St. 21, Sangkat Tonle Bassac,

Khan Chamkarmon, Phnom Penh,Cambodia

Tell: 855-23-217-872, Fax: (855) 23- 213-108; Email: silaka@silaka.org,

Content

 Pages

1I. Introduction

1II. Objectives of the workshop

2III. Methodology

2IV. Inputs of the Workshop

4V. Outputs of the Workshop

35VI. Participants Evaluation

35VII. General Observations:

Annexes:
· Appendix A: Call for Applications

· Appendix B: Systematized Practices

· Appendix C: Attendance List
· Appendix D: Agenda of workshop

· Appendix E: Slide presentation on “Economic, Social and Cultural Rights Approaches (ESCR)”

· Appendix F: Slide presentation on “Monitoring Initiative”
· Appendix G: Slide presentation on “Budget Analysis for Alternative Budget and Participation budgeting”
· Appendix H: Slide presentation on “The use of social indicators for advocacy and monitoring: Social Watch experience”
Workshop Report on

"Building an Asian community of practice on
monitoring and budget analysis"

July 09-11, 2007

Cambodiana Hotel, Phnom Penh, Cambodia

Prepared by: SILAKA
I. Introduction
The workshop ‘Building an Asian community of practice on monitoring and budget analysis” was held at Hotel Cambodiana from July 9 to 11, 2007. 23 participants joined the workshop which was organized by Social Watch and SILAKA (which is the secretariat of Social Watch in the region) in collaboration with Oxfam Novib/KIC. It brought together resource persons from Social Watch International Secretariat, Australia, Philippines, and 16 members of Civil Society Organizations (CSO) from twelve countries in Asia to an interactive three days sessions in which participants shared their practices and lessons learned around the monitoring of social development indicators, the use of Economic Social and Cultural Rights (ESCR) approach, budget analysis and advocacy initiatives. The purpose of the project was to promote the exchange of experiences and joint work between organizations during and after the workshop.

II. Objectives of the workshop

· Strengthen participants’ knowledge on budget monitoring, social indicators; rights based approach, advocacy and networking.

· Strengthen participants’ skills to better understand and make use of monitoring and evaluation instruments, such as statistics data and indicators (quantitative and qualitative).

· Create a space for the exchange of experiences and ideas on the topics of the workshop.

· Promote joint work between the organisations and consolidate a sustainable network between watchers and other CSOs or networks.

Expected Results

· Share useful knowledge that participants will be able to apply in their daily work within their organization and networks.

· Summarize the lessons learned and systematize the practice and experience of each organization taking part in the workshop.

· Devise a plan to follow up the exchanges between workshop participants in order to promote further joint action after it ends.

III. Methodology

Since this is a sharing of experiences and learning, all participants were requested to fill out questionnaires on their organizational practices. These questionnaires were later used in the different sessions of the workshop (ESCR, budget analysis, monitoring, advocacy).

In this programme a variety of training methods and combined pedagogical tools were used: small group discussions and practical exercises, presentations, case studies, lecture mode, etc.

The process was participatory, and learners were actively involved in their own learning. Further, participants were facilitated for building rapport with one another with the purpose to build relationship that would work for future collaboration.
Teaching aids
Materials used during the workshop included leaflet, books, handout and CD which were provided by Social Watch and various Participants.

Language

The workshop was conducted in English.

IV. Input of the workshop
The workshop’s focused on four main topics: ESCR Approach, Social Indicators, Budget Analysis and Monitoring. The presentations prepared for each of them where the following:
1. Economic, Social and Cultural Rights Approaches by Claire Mahon from Geneva.
2. Budget analysis for alternative budgets and participatory budgeting by Prof. Leonor Briones of Social Watch Philippines.
2. Social Watch Philippines Monitoring Initiatives by Ms. Maria Luz Anigan of Social Watch Philippines.
3. The use of Social Indicators for advocacy and monitoring: the Social Watch experience by Ignacio Pardo and Daniel Ciganda.
Participation:
There were 16 participants selected jointly by SILAKA and Social Watch. They came from twelve countries. All participants attended the three days interactive workshop fully. One participant from Afghanistan had cancelled his trip at the last minute. The workshop was supported by 5 persons from SILAKA’s staff,
List of participants:
	Facilitators

	1
	Ignacio Pardo
	Uruguay
	Social Watch

	2
	Daniel Macadar
	Uruguay
	Social Watch

	3
	Daniel Ciganda
	Uruguay
	Social Watch

	4
	Thida Khus
	Cambodia
	SILAKA

	5
	Claire Mahon
	Australia
	Graduate Institute of

International Studies Rights,

	6
	Maria Luz Anigan
	Philippines
	University Philippines

	7
	Leonor Briones
	Philippines
	University Philippines

	Participants

	8
	Sana Khan Amin
	Pakistan
	Oxfam-Novib

	9
	Taifur Rahman
	Bangladesh
	US

	10
	Sivhuoch Ou
	Cambodia
	NGO Forum

	11
	Sophany Leang
	Cambodia
	Women’s Media Center

	12
	Kanary Ky
	Cambodia
	NYEMO

	13
	Kim Y Uch
	Cambodia
	ADHOC

	14
	Himanshu Jha
	India
	NSWC

	15
	Bhumika Jhamb
	India
	CBGA

	16
	Oemi Faezathi
	Indonesia
	PEKKA

	17
	Undral Gombodorj
	Mongolia
	DEMO

	18
	Prajeena Karmachary
	Nepal
	RRN

	19
	Bal Krishna Kattel
	Nepal
	NFN

	20
	Noor Muhammed Soonharane
	Pakistan
	CSSP

	21
	Gay Defiesta
	Philippines
	University Philippines

	22
	Ranee Hassarungsee
	Thailand
	Social Agenda Working Group

	23
	Trine Glue Doan
	Vietnam
	NGO RC

V. Outputs of the Workshop

Day 1-Monday July 09, 2007
The first session started at 9:00 AM on July 09, 2007 and was facilitated by Mrs. Thida Khus, SILAKA and Mr. Daniel Ciganda, Social Watch Secretariat. Mrs. Khus opened the workshop by welcoming participants, organizers and facilitators, and also expressed appreciation to Social Watch Secretariat for deciding to organize this workshop in the Asian Region. She briefly introduced the purpose of the workshop and pointed out the uniqueness of the workshop, being that only 3 regions were chosen by Social Watch and Asia Social Watch was chosen to be one of them.
Daniel Ciganda followed up by welcoming all the participants. He articulated that the diverse mixture of participants would ensure that the sharing of experiences and the lessons learned would be an invaluable tool that will enrich the workshop experience. Daniel informed the participants that 2 other workshops were taking place in the same month, one of them in Montevideo, and the other in Morocco. He later introduced the purpose of the initiative, the objectives and agenda of the workshop. He pointed out that the workshop will address the issues faced by each of the participants in their daily work and that the main objective was to learn from those practices coming from several countries in the region. Thus, the methodology to be implemented in the workshop consisted on presentations by the facilitators after which we will work on small groups with the practices brought to the workshop for the participants.
He later introduced the agenda of the three days and the facilitators for each topic. All the presentations would be followed by small group discussions.
To break the ice and get to know each other, the participants were asked to find one partner to share their personal and professional information, their motivation and expectations for the workshop. After the exchange, participants were requested to present what they have learned from their partners to the workshop.
Summary of Participants Introduction:
1. Uch Kim is from Cambodia where he works for a Cambodian Human Rights and Development Association for Lobby and Advocacy, ADHOC as a Program Officer. His work at ADHOC includes producing reports on human rights annually in Cambodia. ADHOC also produces a radio program, bring community together to discuss on human rights in their locality.

2. Daniel Ciganda works as a Networker at the Social Watch secretariat in Uruguay. Daniel is interested to connect the participants and to seek follow up.

3. Ou Sivhuoch is a Budget Monitoring Project Officer from the NGO Forum where he works to monitor the budget law and wrote a budget guide for citizen. The NGO Forum involves 83 national and international organizations as a network.
4. Oemi Faezathi is from Indonesia where she works as a Community Field Facilitator for Female Headed Household Empowerment Program (PEKKA). PEKKA raises awareness for women that also included capacity building. She hopes to learn from the experiences of others participants regarding budget work, including the theory and the framework of the workshop.

5. Ignacio Pardo is a Researcher of Social Watch Secretariat in Uruguay. His main responsibilities are to work on Social Watch Report by looking on social development indicators involving health, and education etc.. He has travelled a lot and wanted to learn more about Cambodia and other Asia countries. He likes to learn on their life reality from others participants and to learn more on budget analysis as a tool for advocacy.

6. Professor Leonor Briones is from the Philippines where she works with academics, government officials and activists. She is a full time lecturer at the University and spends her time on capacity building. She likes the Cambodian architecture that is unique and special. Also, she expects to share the experiences of the Philippines and to learn from the others countries experiences during the workshop.
7. Daniel Macadar is from far away country where there are more cows than human. He is a Demographer, because he likes to count people. He specializes in demography statistic which is very helpful for Social Watch. He is very interested in Cambodia as this is the first time he has been to this part of the world. He wishes to share the work of Social Watch in the preparation o the Global Report and interested to seeing the face behind the report.
8. Taifur Rahman is from Dhaka, Bangladesh where he works for a non profit organization, Unnayan Shamannay (US). He is a Research Fellow in charge of research, action research, and advocacy and training programs. He has one daughther and has a graduate degree in Economics. His organization is also affiliated with the Bangladesh Secretariat of Social Watch. He hopes to learn from the other participants on the area of budgeting.

9. Sophany Leang is from Cambodia where he works as a Senior Producer for the Women Media Centre (WMC). He works mainly with producing video spots dealing with legal issues. Prior to working for WMC he worked in Management and in Journalism. He wants to get experiences from other people on budget monitoring and analysis.

10. Himanshu Jha, a Project Officer at National Social Watch Coalition (NSWC)- Social Watch, India Secretariat. His organization focuses on governance and governance accountability. His job is to give extensive research support to the National Social Watch Secretariat and to publish the Indian Social Watch Report annually. He is also involved in the state based social watch networks. His organizations looks at the social, political and economic development issues within the rights framework.

11. Noor Mohammed Soonharane is from Pakistan where he works as the Executive Director of the Civil Society Support Programme (CSSP), rights based civil society organization working in Pakistan. Noor wishes to learn from others in the region.
12. Bal Krishna Kattel is from Nepal. He works for NGO Federation of Nepal (NFN) as a Program Coordinator. He has been working for the organisation for the past two years. NFN focuses on strengthening capacity of members NGOs, on issues such as poverty, Human rights, and good governance. He wants to learn on advocacy skills, especially on ESCR approach.
13. Gay Defiesta is a professor from University of the Philippines Visayas (UPV). She teaches economics at the University and is part of Social Watch Philippines.

14. Sana Khan Amin is from Pakistan. He represents Oxfam Novib where he has been working on Monitoring and Evaluation for the past 8 months as a Program Officer. Mr. Amin explains that KIC means Knowledge Infrastructure between and with Counterparts. He expresses that he wants to learn from other countries in the region on how to collect data and its management and on how to use the data for advocacy.

15. Trine Glue Doan is originally from Denmark, but has been living in Vietnam for the past 8 years. She is a Managing Co-Director of the VUFO-NGO Resource Centre (NGO RC). NGO RC shares information and links NGOs to write parallel report on MDG and child rights. Trine hopes to learn from the other participants about their experiences with monitoring and budget analysis. She also is interested in networking which includes getting to know the other participants in the region.
16. Bhumika Jhamb is a Communications and Media Associate within the Centre for Budget and Governance Accountability (CBGA) in India. CBGA’s core expertise lies in analysing the budget and public policies from the perspective of poor and the marginalised, hence its focus on crucial sectors such as education, health, gender, infrastructure, and advise. CBGA attempts to promote transparent, accountable and participatory governance. Bhumika hopes to share and learn from others within the region.
17. Ky Kanary is a doctor for NYEMO, a local NGO working on women and children with HIV/AIDS. NYEMO provides social and medical services through a network of 50 NGOs. NYEMO has a strong follow up on referral medical services and generates their own income by having a restaurant and a shop. Ms. Kanary wishes to gain experiences on monitoring and evaluation.

18. Ranee Hassarungsee is a Coordinator for Social Agenda Working group in Thailand. She works with women groups and wants to create people to people solution. Ranee wants to learn from other people and especially on ideas and ways on how to solve conflict in Southern Thailand.

19. Prajeena Karmacharya, an Advocacy Officer at the Rural Reconstruction Nepal (RRN) which hosts the Secretariat of South Asian Alliance for Poverty Eradication (SAAPE) and Least Developed Countries (LDC) Watch. RRN also being the sub-committee coordinator of ESCR in Nepal, she is engaged in monitoring the ESC rights situation in Nepal and lobby for the same with policy makers. At RRN, her work focuses on governance, human rights, debt and aid effectiveness, trade, gender and food right. Prajeena would like to learn from the practices of the other participants on ESCR and budget analysis.

20. Claire Mahon is living and working in Switzerland where she works as a Human Rights trainer and as a lecturer at the graduate Institute of International Studies in Geneva. She has conducted research and training on ESCR and works as a consultant for NGOs and for the UN. She likes to cook and wants to learn from participants and share tools and knowledge on mechanism to monitor ESCR.
21. Undral Gombodorj is from Mongolia. She works as a Director of the Democracy Education Center (DEMO). Her organization provides support to NGO training on management skills, especially online information. DEMO works on advocacy issues and has submitted a project on the 1% tax campaign. Her expectation is to learn about Budgeting which is very relevant in Mongolia now.
22. Thida Khus is the Executive Director of SILAKA. For the past 3 years, SILAKA has been focusing on goal 3, women and empowerment. SILAKA also provides training and support to other NGOs in management skills and provide support to a women committee to promote women in politics. She hopes to draw from the experiences and practices of all the participants.
23. Ms. Maria Luz Anigan is from the Philippines and has been working with Social Watch Asia since 2000. Her work involves localizing MDG to the municipalities by giving tools and technical support from the national commitment to the local. She also is a researcher on education and is currently involved in the campaign to get the government to increase the budget for education. She wants to know on how to improve the monitoring MDGs in the region and globally.
Participants' Expectations:
· To learn more from the exchange of experiences with each other in the workshop especially budget monitoring and analysis and advocacy tools using ESCR approach;
· To learn on the analysis of monitoring budget process and law;
· To get to know the logical framework and how to do it and on the strategies of advocacy;
· To build networking and support from all participants;
· To build consensus of what can be done, and monitor MDGs in our areas;
· To know how to collect data and information and how to utilize that for better management of social indicators and how to use them in advocacy.

· To strengthen my capacity and gain information of monitoring and evaluation

· Try to explain to participants about ESCR using international monitoring mechanisms and meet new people who are willing to do it

· To get better understanding on budget analysis, how to do it, how to promote transparency and accountability of government

· To be able to share and learn how we can improve the monitoring of the MDGs and contribute to the MDGs not just for the Philippine but for the region and for the globe and enjoy ourselves at the end of the workshop.

After participants introduced and raised their expectations, the session broke into a coffee break and took group pictures for 30 minutes.
The workshop resumed after the break. Each of facilitators briefly outlined the topics/concepts and session outlines which would be brought for presentations later.
Claire Mahon gave a brief overview of the afternoon session. The contents would include: what are ESCR, how they are monitored, using ESCR framework, use the mechanisms to report at the international level, and how to adopt the ESCR in an advocacy strategy. The session will be divided into 4 different groups, using different practices:

1) 1st group would work with Kanary’s practice from Cambodia, looking in health and HIV Aids program.

2) 2nd group would work with Nepal’s case, looking at the report to the UN on the ESCR.
3) 3rd group would look into budget analysis from India, and

4) 4th group with Ranee’s practice from Thailand on education and culture for different groups in Thailand.

Mary Luce gave the overview of her session: MDG monitoring session. The main topics will be on Social Watch Philippines experiences in localizing MDGs. The session would be in the morning of the 2nd day. Monitoring MDG would contain 5 modules: quality of life indicators – localization of tools and processes – the session will end with 4 group discussions, relating to country experiences, and come up with indicators to monitor. The group would present their needs in terms of capacity and resources to be able to monitor.
Leonor Briones gave a briefing on the “Budget Analysis” session which include the different stages of the process: first was the budget analysis; second is the budget preparation phase; third the monitoring of the government implementation. The last part is the accountability phase of the government during the implementation. She will also present 2 case studies: Porte Alegre and the Philippines. After the presentation the workshops will be divided into 3 groups: India would lead one group; Bangladesh and Cambodia the other two. These are three cases on different level of development. Objectives of the session are to get participants to share experiences in the groups, to identify capacity building gaps, to build knowledge on financial aspect in advocacy
Daniel Ciganda: The last day we will present the concepts on advocacy and social indicators related to Social Watch experiences. SW work is based on the construction of indexes as advocacy tools. The presentation will give the whole picture of our work. It will be 40 minutes and then divide into 4 groups. Four practices will be used.
Ignacio Prado: Short presentation of 20 minutes showing concepts and tools, follows by the questions and answers session related to the presentation. Then we move to group work with the different practices. The purpose is to link the practices to the concepts and framework in the construction of social indicators and to use them as tools in advocacy. How to construct the indicators? How do we know we are making progress in social development and in gender issues? How do we communicate to our government if we are making progress or not? We would present social indicators system, reconstruction of indicators, and the SW experiences. Wednesday SW reports would be distributed. We have been using this tool for the past 10 years to monitor international and the government commitment.
We are going to work with the Basic Capability Index and the Gender Equity Index, a tool to measure gender inequality in each country, both are important tools to monitor the evolution of one country concerning the aspects of gender equity and the satisfaction of basic needs.
Daniel Ciganda informed participants that at the conclusion of each session we will try to find common obstacles or factors for successes, and summarize the lessons learned.

Afternoon Session of the first day. Economic, Social and Cultural Rights Approaches (ESCR) Facilitator: Claire Mahon,
Ms. Mahon’s opened her presentation by posing some questions to participants.

Q: What are human rights?
A: She explained some of the most important characteristics of human rights. (Please see her presentation in Appendix C).
The rights that the government brought together to legally recognize them as the rights which we are going to bind ourselves to and take on the obligations and duties which prevent violations, i.e. right to life, right to freedom from detention and torture. That means the rights which the governments legally recognize and cannot take away from the people. They impose obligation from government to refrain from doing something. This is the instrument to hold individuals, state, and non state actors to account for their actions to respect human rights.
Q: How we can hold the governments to account for violation?

A: It is the challenge we face today. We have to try to find ways of enforcing the treaty. We look at how the violation happened in the first place, and look at some of the mechanism that we can use. The international laws hold the government accountable for compliance. The concept of international law is about state guarantee citizen rights. State has to comply. We can rely on moral pressure, the international criticism from other governments, and from civil society. Who will monitor these rights? How to enforce and bring cases of complaint of Human right to the international treaties, conventions, declarations and solutions which the government had signed? These treaties are not legally binding for the government but it is done with the hope to induce public pressure for state to comply with the international obligations, and by exposing the facts, using the mechanisms set in the UN system. That is why there NGOs monitoring and reporting to the UN.
Q: When we use civil and political rights and not Economic Social Cultural Rights? One right cannot be fulfilled in the absence of the other and they are inter-related to each other; why divide them?
A: One half of the world focuses more on achieving civil and political rights and the other half of the world focuses on ESCR. But we cannot succeed in one right without the other.
Q: All human rights treaties, including Civil and Political Rights or Economic Social and Cultural Rights, included state obligation to report every 5 years, on the status of human rights in their country, once state ratified. However, some government does not comply, and UN did not do anything to the government; how does the international law have power/ be effectiveness with state members?
A: Different instruments, such as international treaties make matters complicated with different languages. It was not easy for all governments to form consensus. They brought different concerns to the table. These dynamics play out politically at the UN which is the last place of decisions to get answers, solutions. The outcomes can be difficult to satisfy everybody; the UN is like our governments; we cannot expect them to do more than what we want the government to do. We have the government to sign on some of the treaties which have obligations including obligation to report to the UN. You can say government have to address the issues even though there is no report. There must be pressures on the government to comply; that is our work. To make our voice strong is to keep on pushing them to work and to become more effective, rather than say: the treaties are not good or not good enough.
After assurance from the participants that they were ready to move forward with the presentation, Ms. Mahon continued by pointing out that the right to the highest attainable standard of health, the right to adequate food, adequate housing, right to work, not just the right to have a job and employment but also to enjoy favorable working conditions as well. The other rights are the right to water and sanitation, the right to social security, the right to education, the rights to receive education in your own language, the right to cultural expression, the right to participate in cultural life, the freedom from public interference with personal privacy, family, home or correspondence. This also includes the right to a clean environment. In order to enjoy our privacy and family life we need to live in the safe and clean environments as well.
Q: Who gave the definition to these rights?
A: This idea and principles come from many different religious systems and there were people involved in drafting the universal declaration, coming from many different philosophies and ways of thinking, including people from
East as well as from the West. So they come from many different sources and from treaties and conventions which were set out in a few legal documents, i.e: universal declaration of human rights which is a document that our governments got together and drafted and signed into it. But it just declaration it doesn’t provide binding legal obligations.
We have seven core human rights treaties: International Convention on the Elimination of All Forms of Racial Discrimination (ICERD) 1965;Convention on the Elimination of All Forms of Discrimination against Women (CEDAW) 1979; Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT) 1984;Convention on the Rights of the Child (CRC) 1989;International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families (ICRMW) 1990;International Convention on the Protection of all Persons from Enforced Disappearances (ICED) 2007;International Convention on Protection and Promotion of the Rights of Persons with Disabilities (ICPD) 2007.This year the general assembly has approved two new treaties: one is looking at rights of persons with disabilities, another one looking at rights not to be forced disappearance.
Q: We have the right to adequate housing, what does that mean?
A: The UN commission on ESCR, tasked with monitoring the implementation of ESC rights convention have established mechanism to get feedback or to set standards such as general comment, resolution by the Human Rights Council, the former Human Rights Commission. Even though they get together and signed the treaties, stating: “we respect prohibition against forced eviction or we respect the rights to health...” Examples can be found in other conventions by other UN organizations, like the International Labor Organization or UNESCO who set standards in regards to education. We also have guidelines and declarations that deal with specific issues. We also have customary laws which are widely accepted by the communities of nations. They are considered laws but not written anywhere in the treaties. ESCR are protected in the international mechanism, however, we have not found them completely relevant to all different cultures and we don’t have regional mechanism to deal with the adaptation to our own context. African Commission on the People Rights was looking into HR instrument meaningful in their culture and context. But we do not have this regional mechanism for all the regions. The one year old Human Rights Council, newly formed, have brought more people from the Asian and Latin America into the organization to make a lot of changes of what has been the domineering Western influence for the past 50 years.
A: We move from focus on capitalist system to looking at economic, social and social rights ...we need to find way to move beyond just monolithic culture of consumerism or capitalism. We should try to find how we adjust our societies to make them more relevant to these instruments. Among the rights guaranteed to all human beings under international treaties, without any discrimination on grounds such as race, color, sex, language, political or other opinion, national or social origin, property, birth or other status.
Q: What does the UN do when state does not comply? What is the implication?

A: The States have the obligation to take steps to realize the compliance with ESC rights. They must use maximum resources available to them to take steps to achieve the goal. It is understood that all rights are not realizable right away, but it is important that the governments take steps, and not move backward! There has to be progressive realization of rights! We can use the bare minimum standard of living, for survival, for health etc.. for holding state’s performance. There are treaties bodies for each treaty. Their role is to follow up to the report submitted by the government every 4 years and to issue concluding comments to the states. They also do a periodic review and report to all the member states in the UN and report on what countries has not submitted the report.
Then there are special reporters on specific issues, such as food, security, etc... We can also write to them to file a complaint on specific violation, with name of people who get abuse, and with the articles of the treaties that were violated. We can send in just a page, a newspaper clip with a cover page. It does not have to be extensive report. We can also work within our country mechanism. File a complaint with the UN representative, and the UN can send in a special person to visit the country so we do not have to travel to Geneva or NY to file the report.

Then we have the HR councils with 47 members’ countries who report to the UN General Assembly.
Fundamental critic of ESC rights is that it costs government a lot of money to implement (positive obligation). It is contrary to CP rights; it is shown as a will to implement it (Negative obligation) but the Civil and Political rights also costs a lot of money, it is not a valid argument.
Q: Does it mean that state must provide free housing, health to its citizen?

A: No. But state must make sure that citizen has access to them, and that there is no interference for people to access to health, housing, etc...The ESC rights are an international legal document to add on to your argument with the government – not just moral pressure.

Q: How many of us use ESC rights in our work?

A: all of us, except we may not use the same words as it is stated in the treaty.

After the presentation, questions and answers, participants are divided into four groups for 40 minutes.
	Tasks for group discussion:

Take a practice, then answer to the questions below:

· Identify the ESC rights affected:

· What rights are being violated, how and why?

· Identify the rights-holders:

· Whose rights are being violated? Why are they excluded?

· Identify the duty-bearers:

· Who should do what to respect, protect and fulfil ESC rights? What should they do?

· Identify what advocacy strategies could be adopted to address the issues from an ESCR perspective (capacity gap, what can we do about it):

· At the international level?

· Which mechanisms could you use? To do what? When? How?

· If you were to make a complaint, outline what you would ask for and how you would present your case from an ESCR perspective.
· If you were to report to a Treaty Body, outline what you would report on and what recommendations you would ask the treaty body to make?

· At the national level?

Resources at the group discussion are Treaties:

1. ESCR

2. IDHR

3. ICPR

4. CEDAW

5. Treaty against racial discrimination

6. Rights for the Child

Results from the group discussion:

Group I Practice from Kanary, NYEMO, Cambodia. HIV/AIDS affected people

(Facilitator: Taifur, Country Bangladesh)

Problem Identification

· Discrimination against HIV/AIDs victims (from the community against affected people, the employers who fire people from work, are not allowed to work if they are found to be affected with HIV/AIDS)
· Exclusion from receiving public service (goes to public hospital they are not being served)

· Basic right violation
Right holders: Vulnerable women & Children; Women in general; Garment workers; Sex worker; House wives and babies
Duties bearers: Government (relevant ministries: health, Labour and vocational training), trade unions, garment owners; NGOs.
Advocacy strategies
· Lobby the government to enforce and monitor the implementation of the law

· Advocate for access of HIV/AID victims to public service by HIV/AIDs victim, specialized organization,

· Provide legal support to the victims (Existing NGOs only worked on other HR violation)

· Mechanism for informing people about the law

· Study on violation of rights for HIV/AIDS victims and submit to the UN Commission and special report.
· Citizen’s report, civil society report

Group II Practice: NGO report to ESCR UN body, by Prajeena Karmachary from Nepal

ESC rights affected: The right to adequate food in Nepal, article # 11 ESCR, livelihood, security.

Who are affected: especially women, widows lost husbands killed in conflicts.
Duties bearers: The national government who has the duty to supply proper budget to the district, and also local governments who has not reported properly to the national government.

Advocacy strategies:
· Workshops at local and national level with the participation of different actors such as lawyers, teachers, government officials, Social activists, policy makers. Alliance building (more than 47 NGOs networks in Nepal). At international level: present the report to UN to issue concluding remarks. The committee is also to follow the implementation of the UN recommendations.
Group III Practice: Budget analysis. Maternal mortality case, from Bhumika Jhamb, India
Rights affected: ESCR: # 10, 12; UDHR # 21 # 25; Right of child # 24(d, e); CEDAW’s articles: # 5 b, 10 e,h, 16 a, 12, l b,d,e.
Who are affected: Women, especially poor and diable women.
Duties bearers: Government (legislative, all level of government); International community (donors who fund the program); CS actors (empower people to protect their own rights, pressure government to act + to be accountable for poor women, children, poor families, marginalized women).

Advocacy Strategies
· Lobbying with parliament & executive body

· Using budget analysis to pressure for state obligation to the government- national and regional

· Campaigning at the international level as the national level with proper indicators.
Group IV. Practice: Conflict in Southern province (prominently Muslim in Buddhist majority) Thailand, by Ranee Hasarungsee, Thailand
People in Southern Thailand are the one affected – complicated after Sept 11- complicated by many Multi Corporation government in rich resource in the area.
The rights-holders: People live in Southern provinces of Thailand, in the South.
Duties bearers: Thai government
Advocacy strategies:
· Raise public awareness

· Empower Thai society

· Submit report and complaint on ESCR- extreme poverty to NGOs and to Security government council

· NGO + the ESCR (submit the report to) committee of UN rights council (complaints), especially to UN security council which should be involved

Conclusion: First Session, ESC rights approach

Key factors for success:
1. Public awareness

2. Strong civil society networking

3. Knowing what we mean by ESCR, and exactly in legal terms of what our government are committed to.

4. Using the mechanism at all level.
Challenges & obstacles:
1. The government to actively implement the commitment they made

2. The effectiveness of the UN themselves

3. Difficult to get information on the ESCR on the different level, among the mechanism.

4. The issues are complexes, and interrelated. Selecting the right issues.
Lessons learned:
1. These are soft tools- this is just one tool to use there are others ways as well.

2. The UN is not just one way to make a difference.

Day 2-Tuesday July 10, 2007 Morning session, Monitoring Initiative. Facilitator: Maria Luz Anigan (Social Watch Philippines).
Ms. Anigan opened her presentation on Monitoring Initiative by introducing the eight goals of Millennium Development Goals (MDGs) and by asking the participants to fill out the name and organization on a piece of color paper and to post it under the corresponding in the MDGs goal that best suit the focus of their respective organization.

1. MDG Goal I: Eradicate Extreme Poverty

a) Cambodian Human Rights and Development Association

b) Kim Y, ADHOC

c) Social Watch-Visayas Philippine

d) Himanshu, Social Watch- India

e) Oemi PEKKA

f) Center for Budget & Governance Accountability

g) Nyemo Cambodia

h) Mr. Ignacio, Social Watch

i) Thida, SILAKA

j) Sana Amin, Oxfam Novid

k) Prejeena ,Rural Reconstruction Nepal(RRN)

l) Bal Krishna ,NGO Fed - Nepal

m) Ranee: Social Agenda WKS Grp.

n) Sivouch, Women Media Center (WMC)

o) Taifur Rahman-Bangladesh

2. MDG Goal II: Achieve Universal Primary Education:

a) Oemi pekka,

b) Prajeena: Rural reconstruction Nepal.

c) Gay: Social watch-Philippine,

d) Uch Kim Y-Adhoc,

e) Undral-DEMO.

3. MDG Goal III: Promote Gender Equality and Empower Women:

a) Thida-silaka,

b) Daniel M-Social watch,

c) Bhumika-centre for budget & governance accountability,

d) Mr. Uch kim Y-Adhoc,

e) Sana Amin-Oxfam Novid,

f) Ignacio-Social Watch,

g) Oemi, PEKKA
h) Daniel Ciganda-Social Watch
4. MDG Goal IV: Reduce child mortality:

a) Mr. Uch Kim Y- Adhoc

b) Thida Khus, SILAKA

5. MDG Goal V: Improve Maternal Health

a) Oemi, PEKKA

b) Sivouch, Women Media Center

c) Thida Khus, SILAKA

6. MDG Goal VI: Combat HIV/AIDS, malaria and other diseases:

a) Ms. Kanary-Nyemo

7. MDG Goal VII: Ensure environmental sustainability:

a) Ranee-Social agenda working group,

b) Noor, CSSP,
c) Taifur, Bangladesh
8. MDG Goal VIII: Global Partnership for development

a) Daniel Macadar-Social Watch
b) Daniel Ciganda-Social Watch

There were other organizations that works on governance, and other issues that was placed in another categories- but there are cross cutting issues:

Following this exercise Ms. Anigan continued the presentation of her topic, Monitoring Initiative (Please see her presentation in Appendix).
Q: Who performs the MDGs survey?
A: Social Watch Philippines. The existing survey of the government does not fit. It cannot describe the situation at the village level, so we do our own survey, we generate our own data through the survey.

Q: MDGs surveys are done by SWP. Are other organizations doing monitoring of MDGs to? What are the resources? Who support it?

A: We went in partnership with local government unit as well as national government agencies, like the Economic Development Planning Office. We work in selected areas where Civil Society (CS) organizations can cooperate with local governments in adopting the framework. We can provide technical support, training, sample manual, the survey, but the human resources will come from local government units.
We have 79 provinces, 1400 municipality, 4,500 thousand Baranguay (villages). We have to partner with local governments; otherwise it would be very expensive.

Q. What’s the area covered?

We are working in 5 provinces, and selected municipalities, other on going negotiations with other provinces. Especially now with the existing good practices in local government units, some new executives are quite open in cooperating with CS.
To conduct local monitoring is important, because if the government reports to The United Nations on how wonderful their achievements are, the truth would not be seen. In case of the Philippines the national authorities are very oppressive. We pointed out that if you go from province to province more than half of the provinces will not achieve the MDGs.

Q: I am really interested in the agreement you got from local authority. You mentioned some government interested in the work but some not interested, what was the reason? When you have the result, if the result turns to be negative, are the authorities willing to forward such finding to the UN?

A: In the term of reference we validate with the community, so all the survey tools have to be presented back to the community with attendance of the representative of the village level, local government as well as CS. In regard to why some governments are cooperating, I think it is partly because of the process we used. Some governments are really serious about developing their areas. They use it as finding tools. These would give them relevant information on how to proceed on improving the process in their area’s development planning.
Now the UNDP is coming with the project to watch for local government who are most successful in achieving the MDGs goal. It is the pressure for 2015. We are also watching over the provinces. It is really a competition and pressure for local officials. Local officials who are professional and who are aware of this and who want to get award for their own provinces, tend to be very competitive. This is the way people are motivated, by national government as well as international agencies. SWP also provide technical assistance to them if we are requested for it.
Q. How do you develop the indicator? What is the process of selecting indicators?
A. We have 48 global indicators and there is existing administrative data at the local level. There are also Civil Society data. We scanned the exiting information available at the local level and then compare with national level as well as the global level and see where the existing indicators fit in the different goal of MDGs. We were looking for what was existed and what else can be generated. We also used the different survey measurements available and the applicability of generating new indicators. So who are the people doing this? Together the SWP team, local government unit, as we zoom in the picture. We formed technical working group (TWG): made of representative from Local Planning Department, Budgeting Department, Agriculture Department and we invite stakeholders from different areas.

We have special cases, because reality is different in every province. So for example, in the VISAYAS, one of the island group in the Philippines, we followed the template like the monitoring template of SWP, such as quality of life, analysis of the development plan, but we also met case study, for example in 2001 report, we did quality of employment because employment in the areas is bad. It could be a very good case for the report, so there is conflict. It could compliment the monitoring template with special cases; right now we are also thinking to come up with a new report. We are doing special cases on children, maternal health care from the village level.
Q. Should you monitor all 8 goals or should you take on specific of one or two goals?
A. When the indicators are applicable and if there are existing data at the local level, the 8 goal templates should be used, for example, during the working groups, when we tried to identify the significant indicators which would be more relevant to help improve their situation.

Q. Can you share the monitoring manual?

A. The monitoring manual is in local language, but the cover is in English. But we can discuss further if we decide to share the manual with different groups.
Q. You said that it is up to the provincial authority to select the indicators. If the provinces select indicators differently, what is the procedure to compare?

A. We share with them the template; We can distribute the indicators out (please see the handout). First start with the 48 indicator at local level and then we share with them also the exiting indicators of SWP and from there, they can compare what is applicable in their areas and what others indicators that they would need, or they are interested to address on the gap or weakness in their development planning. We form TWG which is represented from different sectors. We would like to ensure that it is multi-sector representation.
Q. Let say, for example, if one province selects the mortality rate indicator and the other province selects the indicator on mother health, how do you compare the two provinces?

A. As long as there is data, we suggest and strongly recommend the basic indicators to be taking on or to be selected.
Q. I think it would be very useful if you can share the report of the exercises with us. We can look into the production of the whole exercise.
A. Maybe in the discussion on the indicators, they can also help to clarify some of the questions. In term of local experience we have a book here to describe the whole experience, the localization at the provincial level.

Q. As you mention that government tend to generate the data so many of NGOs are doing their own research, so when you go the particular province, how do you avoid duplication? What kind of method do you use? You use participatory appraisal rural (PAR) or any kind of method. After the monitoring what step do you take next in order to achieve the MDGs?
A. We scan what is existing in the community, what are the exiting monitoring systems, poverty monitoring system in the area and we build from these info. We just have to improve it using all existing systems. Depend on the way they are comfortable with. As long as there is participatory analysis, so people can critically make counter proposal, they present the data as well as the method they use. Part of the survey, they can select their own method in gathering data.

After the monitoring (data gathering), we do some data analysis and then we integrate this analysis in the local development plan, because all local government unit are required to submit the local development plan. So hopefully, this will also be submitted for budgeting purposes. If we can already identify the resource needed as early as the planning steps, we can push forward for the budget planning to include in the gap expressed in the plan.
Comment: The resources are shared with the community and translated into budget for poverty reduction activities. We have elections every 3 three years. We make MDGs to be an election issue. For example, if the candidates go around saying, how much they love the people, that they are going to reach the MDGs. So they have to study and say how are they going to do this? After the election if they were elected, we will say to them now what are you going to do? This is the situation and help enhance the SWP position and the same time encouraged them to focus what are the real problems they encountered. In the national context, for example the governors of the province are partners of SWP. When we distributed the info, we would ask them: what do you hear about MDGs?
Q. Does the initial advocacy impact on policy at the national level?
A. Properly the biggest impact would be the budget advocacy. We would have more discussion about it in the afternoon.
Q. I would like to know the composition of your team, SWP works in collaboration with the local authorities but from the team of the SWP what is the composition. How many people would it takes for you to do the activities?
A. SW works with different organizations. It is the existing members from different provinces. When they are available, we formed the team. But we have the core group about 5 to 7 of us, who are trainers and the main purpose is to train the trainers. So if at the provincial level they are able to train the trainers, they would be conducting training at the municipal as well as at the village level.
Q. Any membership criteria?
A. As long as they support social development campaign for social development goals, SWP is open for any organization. We have very strong academic base and not only the University of Philippines but also local universities and they are the ones who provide technical backup. We also have grassroots organizations, farmers, fisher folks and workers. They validate the findings. For example at my level we deal with national data but we have also NGOs with CSs, specializing in maternal mortality issue, we have health group compose of doctors and so on. We also focus on one particular goal like HIV/AIDs or mortality. We have a very strong educational group that just looking at the education, and then we form TWG.
Q. I am very interested in this monitoring system and I wonder if it is possible to input this kind of MDGs monitoring methodology to Mongolia from the Philippines
A. We would be happy to help but it depends on the degree the monitoring system is developed in Mongolia. It is not necessary to transplant. Just the general principles and the technical tools, we can help out on how we did it at the local level.
	Guide Question for Group Discussion
1. What monitoring initiatives have your group/s undertaken? (Share monitoring experiences)

2. What is the existing monitoring system of the government? What are its strong and weak points? What are the gaps?

3. How do we design our own monitoring system--

1. Select the indicators which you think are relevant, applicable and practical
2. Given the current programs and concerns of your organization, what monitoring initiatives could be put/set in place at the local/national or even provincial level
3. What are the capacities and skills needed to implement this monitoring initiative

Group I: South Asia

A. BANGLADESH
· In 2005, ‘People’s Report of MDGs’

· Civil Society actors

· Bangladesh Bureau of Statistics (central authority-debated)

· Used participatory methods-bringing people’s perceptions

· Global Report on MDGs in 2005-triggered initiatives in specific countries-part of it went into the global report

· Huge discrepancies in people’s perceptions and quantified data

· Mode of data collection- Focus Group Discussions

· Acceptability, Accessibility and Affordability- parameters forming the background

· Stratified sampling

· Initiative was spearheaded by 20 organizations across Bangladesh

· Nepal also came out with its own report

· BMDGs – Bangladesh MDGs

India

· In 2005, initiative ‘Securing Rights – Citizen’s report on MDGs’

· Also looked at National Development Goals and NCMP of the Govt.

· Same methodology as Nepal and Bangladesh

· National Development Goals and NCMp more ambitious

Nepal

· Report ‘Whose Goals?’ –first initiative of a critical review

· Other set of indicators which were Nepal specific

· Goals should be tailored to situation of Nepal

· Do not talk about societies which are stratified along caste, arm insurgency

· We need to go Beyond MDGs

· To reduce poverty – Political Liability

· At civil society level, a coalition of 2-3 organizations

· These reports questioned the legitimacy of MDGs

Pakistan

· World Bank, ADB also reporting

· Civil society is confused on reliable data

· Bureau of statistics

B. Gap Government Report

· Not placed in the public domain

· No Tripartite arrangement – DONORS, CIVIL SOCIETY and GOVT.

C. Indicator

· POVERTY AND HUNGER

· HEALTH

· EDUCATION

D. Monitoring Initiative

· Data collection For Eg. Focus Group Discussions

· MDG monitoring committee at each level

· Civil society participation

· Develop a database with a procedure for updating it
E. Capacity and Skill

· Collaboration of Government and NGOs

· Tripartite engagement

· Training sessions in term of awareness and data collection

Group II: Cambodia

A. Monitoring Initiative

· Capacity Building on girls education (MDG goal 2)

· Monitoring on land resources (MDG 1)

· Budgeting analysis (allocate vs disbursement)

· Monitoring on forest resources (MDGs 1 and 7)

· Human trafficking monitoring

· Capacity building gender and MDGs media, artists, MOI

· Wrote parallel report of ESCR in 2003

· Donor’s monitoring

However: Not having real MDG framework and not coordinating with each others.
B. Existing monitoring system,

Strengths

· Ministry of Planning coordinating the monitoring with the other Ministries

· Facilitate the engagement of CSO in government planning

· Government open to input

Weakness

· Capacity to engage in the discussion of CSO and government is weak

· Government limited capacity to take on input and incorporate in the policy

· Not many people are aware of MDGs and Cambodia indicators

The Gap

· Concepts of social accountability is limited

· Weak linkage of Government and CSO

· Aware of the linkage of MDGs indicators and Cambodian indicators

· Weak linkage among CSO

C. Design Monitoring System (Indicators)

· Goal 2: Net school retention of grade 1-5
· Goal 5: Maternal mortality rate

· Goal 4: IMR, under 5 mortality rate

· Goal 6: Prevalence of HIV/AIDS of housewives and children

What system?

· Capacity building on MDGs, relevant related rights to interested NGOs and targeted government departments

· Form a core committee among relevant NGOs to take the action further

· Pilot localization in province, districts, and villages

D. Capacity and Skill needed

· Surveying methodology and skills

· Using relevant soft-wares data comparison

· Producing report

· Advocacy at the regional and international level

Group III: South East/North Asia
A. Monitoring Initiative

Thailand

Monitoring development of policies coordinated by NGO committee not based on a system of indicators.

Indonesia

· Rising awareness about a budget actual spending at the grass-root

· Connecting women with multi stakeholder forum (local parliament, local district-province parliament, law enforcement).

· Monitoring of development project.

Strength
· Government report vs CSO report gave a different perspectives;

Weakness

· Vietnam: National level report does not capture the country disparity.
· Thailand: MDGs is not give priority by the CSOs

· Mongolia: Only limited attention of NGOs to monitoring

B. Monitoring Design

1. Vulnerable groups

Disaggregated data

Emphasis on certain goals

2. Monitoring Initiatives

Localizing MDGs and focus on vulnerable groups

3. Capacities and Skills Needed

· Awareness of MDGs

· Understanding of the indicators, how to use them, what analysis can you make out of the data

	Lessons learned?

· It is possible to share methodology in localizing MDGs, but each situation in each country is different.

· There are many methods to adapt to local capacity.

· Participation brings the whole community together to look at their situation and to set goal.

Keys factors for success:

· Participation from local authorities;

· Competition among the provinces at the national level made local authority to try very hard and to be opened to new process;

· Participation from the beginning to the end of the process by all stakeholder at the local level.

Afternoon Session of the second day. “Budget Analysis for Alternative Budget and Participation budgeting” Facilitator: Prof. Leonor Briones
 Prof. Leonor Briones’ presentation included three 3 main sections (Please see her presentation in Appendix E). She proceeded by posing a series of question to participants.
Q. Is citizens’ participation in budget process legalized in the Philippines law?

A. There is no law that said we can participate. What we have is the law which encouraged citizens to participate in the planning process, in the setting up of priorities in the local government unit, but not necessarily at the national level. We started in 1996. We limited ourselves to analysis and monitoring, but we were challenged by a congressman. I saw that it would be a good opportunity for us. The only way we can participate in the budget process is through the congressman themselves. This is why we have to work in partnership with them and see the advantage because there was one minority speaker sponsored the alternative budget, written by CS. We co-opted the attention of all the congressmen because we thought we would move from monitoring, to pressuring. It is not part of the budget process in the Philippines, and it was a shock to the Ministry of Finance, and the Ministry of the Budget because they did not like the idea that citizens’ participate in budgeting process.
Q. How do you reach consensus to work with the government on developing an alternative budget?

A. Every year, we go to the congressman in charge of health, we go to the senator in charge of education and so on. We ask for a meeting with congressman as a group because we though we would find ideas and we would lay all our issues in one seating. During the meeting the congressman complained that “you always asked every year, and we tried our best to get the changes you want. And why don’t you and we jointly prepare an alternative budget? ”. That’s why when the speech was made, the majority spoke person had to say publicly: “we are very pleased that is an alternative budget.”

Q. Did the government pay for the process of the budget development?

A. We split the cost. We would ask how much it cost, because we have many groups to join us. So we ask each one of them of how much they are able to contribute. We drafted the budget and present it to our counterparts. We debated and fight with them to share the cost. We tried to be equal as possible in sharing the cost as well as the technical burden. We might say, very frankly, most of the burden and technical work was done by SWP and CS organizations.
Q. The participatory budget council is a permanent or voluntary body?

A. Participatory Budget Council composes of people from government and representatives from CS from the region and those advocating for particular theme. In the case of the Philippines, we called it interagency body which several ministries sat down, and set up the frameworks. In many countries this is facilitated by the head of the Ministry of Finance. For us it is the Ministry of Budget, a separate Ministry, and the Ministry of Planning. So the usual partners are the Ministry of Finance, Planning and Budget. Other agencies are also involved in making the calculation of “how big should the budget be?” What impact the next fiscal economy will have on it? And how to achieve the goal? Etc… In the Philippines the committee is permanent, because it was created by law.

Q. What is the source of alternative budget that you have presented?

A. In our law, the congress cannot increase the budget; they can only decrease the budget. So if you propose to increase the budget, you have to propose to decrease other items in the budget. You cannot change any more than that. We have a very powerful executive line item budget. The source of funding that I shown in my chart, we proposed to reduce the President’s discretionary fund line item. All agencies of the government including the office of the president were decreased by 15% and then we identified the sources.
Cambodia: The process of budget planning is the following, the Ministry of Finance and Economic (MoFC) made 4 years budget plans. After drafting the plan, they submitted it to the National Assembly to get it ratified, but every year after ratified, MOFC never disburse the fund to all the Ministries following the approved plan. It means some ministries did not get the fund according to the plan, like the Ministry of Rural Development, Ministry of Education, Ministry of Health only get half of the budget planned every year. But some Ministries like the Ministry of Council of Ministers, Ministry of Interior, Ministry of Defence spend double, 200% of the approved plan. I would like to know in the Philippine, in this case, which institution have the power to convince or to put pressure to MoFC to implement the budget according to the approved planned?

A. First we have to recognize the budget is based on estimate, on projection. This is why we always consider very important to debate on micro economic assumptions, because sometimes Ministry of Planning or Ministry of Finance want to make a very nice budget because very nice budgets also means very nice political look. We have to check the assumption; like the projection of economic growth. Projection on trade, this is the source of foreign exchange and so on. During the implementation face in the of Philippines, the President decided to transfer funds from the budget and this is where CSO can watch out, but on the other hand, since the budget is a law and it passed by the congress, Finance cannot say “Sorry boys and girls, sorry education we only give you 50% because we didn’t collect enough taxes”, they cannot say that. This would mean they have to borrow, because this is already a law. And this is what CSO and also congress can come in. Sometimes we give tip to the congressman to watch out for this budget, watch out for this expenditure, because there is no coverage in the budget. It must get the fund from some other institution.
Q. We appreciate your good experience and also sharing in this module. I think making alternative budget is very difficult and very technical. How did you do that?

A. First when we received the budget document of the government, I said “all organizations are not structured to do this. We need to call for a meeting with the TWG. When we received the briefing, it is very basic thing about the budget. What does the department of health look like? And how many parts they are divided? To answer to your other question, we have members of CS organizations, technical professor, for example we have Action for Economic Reform, which Ms. Luz belong to. Luz is very active for example in education budget .
Q. Do you think alternative budget is the method to use from every year? While preparing alternative budget for a year or two years, it make sense, but don’t you think we need to have some others mechanism to influence the budget through advocacy or through others sources?

A. I think it is a very good question; you can reach the point of non sustainability. The alternative budget is exactly what the alternative is; but I think the goal for many of us is a participatory budgeting which had to be institutionalized - when the law recognize that you can participate, where you can change the structure with them, and the budget process itself.
· After the presentation, and the questions and answers, participants were divided into 3 groups.
	Group work and discussion: 30 minutes

Objectives:
1. Share specific experiences in their respective countries on budget analysis for participatory budgeting and alternative budgets

2. Discuss the experiences of three other Asian countries – India, Bangladesh and Cambodia
3. Identify further needs for increased capacities and analytical skills

Expected Output

Each group will report about the needs in their respective groups for increased capacities and analytical skills in participatory budgeting and alternative budgets.

Result from Group work:

Group I: Cambodia Experience
1. Check the allocations of the national budget (2007) and compare it with the previous year (2006)
· Look into current expenditure (salaries, administrative costs) and capital expenditure (buildings, roads, and expenses on durable goods).

· Wants to know whether the budget benefits the people

· Looks at the priority areas especially the pro-poor allocations (e.g. health, education) determined by the government particularly the ministry of finance

· The budget is formulated by the Ministry of Economy and Finance.

· ODA is 40-50% of the budget.
2. Analyze the credibility of the budget by comparing the budget and the implementation. Budget process starts in June and submit to the national assembly in November – forwards it the senate for approval. Analysis of the NGO forum starts after the final budget comes out in January.

Capacity and Analytical skills

· Knowledge of the budget process
Technical support
· Gathering information about the budget (building networks and building capacity of network members)

· Monitoring and budget tracking (in specific sectors)

· Build budget advocacy tools (using the analysis to advocate for change)

· Understanding the ODA in relation to the budget

Group II: Bangladesh Experience
· Started with a participatory study on budget resulting in three books: People’s budget; Budget for the poor; Participatory budgeting.
· Contributed in widespread sensitization about participatory budgeting

· Analysis of the budget each year

· Publication of budget made-easy

· Sharing among the concerned stakeholders

· Mass distribution as educative material

· Huge media coverage each year

· Increased sensitization

· People aware of the allocation of budget

· The budget making process becoming more receptive/responsive

How did we do?
· Through CSO Coalition

· Chose themes each year

· Thematic campaign – specific to marginalized, disabled people

· After the budget is declared, we put our concern/reactions in the public through mass media

· We submit our concerns to the finance minister

What we have done this year

· Gender budgeting
· National level
· Local government level

· Thematic campaign and analysis
· Budget for the marginalized
· Budget for the disabled

Result

· Participatory local budgeting process enhanced

Group III: India Experiences

Macro analysis

· Research
· Sectoral
· Marginalized Section

· Advocacy
· Legislative
· Media

· Capacity Building of NGOs

Day 3-Wednesday July 11, 2007. “The use of Social Indicators for Advocacy and Monitoring: Social Watch Experience” Facilitators: Daniel Ciganda and Ignacio Pardo, Social Watch.
They started their presentation with some basic advocacy concepts and shared the experiences on advocacy from the Social Watch perspective, the challenges they have identified and how it relates to the elaboration and use of social indicators.
 (Please see Appendix F).

Introduction

Different types of advocacy actions are: lobby, awareness raising, mobilization. There are tensions on the road towards advocacy due to different communication rationalities (at different levels.) Thus one of the challenges for advocacy is to try to combine different perspectives in the building of alliances.

Another challenge has to do with legitimacy, political (the one related to the process of decision making or the support we have for our proposals) but also technical legitimacy which has to do with the production of reliable and useful information.

SW annual Report combines both sources, political and technical. It includes thematic chapters from experts and statistic data and analysis on the progress or regression of the countries in several dimensions of social development. But it also includes the findings of more than fifty (on average) national coalitions working at the national level. We present the results of the report organizing launches in key moments for the different processes Social Watch is following.
Mainly, to produce the report, we need to produce and use social indicators.
Q: Why are having social indicators so important?
A: They are key to have an accurate diagnosis of the situation. We cannot start thinking in possible solutions without a good diagnosis. The construction and selection of indicators in social development or poverty are key to find out if there are gains or losses in the countries, the evolution of the situations. Politically they help us enhance our demands, it is difficult to challenge an argument based on reliable and clear information which is showing the situation and it’s also suggesting suitable solutions.

Q: What is a social indicators system?
First of all we need to define the dimension. Which dimensions of social development would we think? Concepts need to be defined with the dimensions. Concepts, dimensions, indicators: sometime we need to use secondary sources when we have to collect the data.

A: We do not need to build one or 2 indicators, but, the whole system and picture of indicators.
Q: How do you collect data?
A: We use existing available data. We do not collect data by ourselves to construct the indexes but the national coalitions provide data of their countries in the national reports.
Comment: Thailand has many information but we cannot identify the index. We are a long way to get involvement from the government. We need to compare data, compare with the international data. We should have 2 levels of reports. National coalition also should create their own country report by selecting issue with relevant reports. The urgent issue for us is to come up with our own national report.
Q: What kind of support Social Watch need from us?
A: The main way to contribute to the reports, is to send us your country report. We sent the report to members, to the UN, and several other officials. In different times each year, there are different launching times with different targets. SW does not provide funds to members to develop the national report but we can provide technical support and capacity building.

· After the presentation, questions and answers, participants are divided into 3 groups and their results of the group discussion are as follows

	Tasks for Group discussion

· Advocacy

· Is the practice an advocacy action?

· Does it have a clear political objective?

· Who are the other actors involved?

· What alliances were formed? What other alliances could be useful?

· What advocacy actions were taken? Suggest other actions to complement those.

· Which were the reasons that originate the action? and the expected results?

· What was the strategy of communication implemented? What other means could be used?

· Does the practice include indicators to diagnose the problem and\or evaluate and monitoring the results?

· Social indicators

· What are the dimensions involved?

· What indicators could be use to measure those dimensions?

· What kind of sources should be necessary to gather (primary or secondary)?

· What are the advantages or disadvantages of using indicators in this case?

· What would be the contribution of using indicators?

· In which stage of the practice should be better to use them? (Diagnostic, advocacy actions, evaluation and monitoring)

Group I: Advocating for Gender Sensitive Approach in Earthquake Rehabilitation and
 Reconstruction (Pakistan)
The cases

· October 2005: massive earthquake in Northern part of Pakistan, 80,000 people died, and 5 million were left homeless, in particular female and children, and left many female-headed household homeless.
· GOV response: ERRA, Earthquake Rehabilitation and Reconstruction Authority

Motivation-why advocate

· Motivation: Some of Oxfam Novib’s local partners started to report on problems in the field due to ERRA policies

· CSOs: ERRA’s work is not gender and child sensitive (the activities were mainly carried out by military, ERRA is headed by the army)

Objective and Strategy

· Objective of advocacy; put pressure on ERRA to redesign and update their policies to become gender sensitive

· Strategy: a problem analysis was done by Oxfam Novib and it’s 6 local partners, this group decided to make a campaign, and a broader network was needed;
· Building an alliance: 20 different CSO and CBOs (hundreds and hundreds) were mobilized in an alliance

· Objective of advocacy; put pressure on ERRA to redesign and update their policies to become gender sensitive

The different Stages

· Reporting to ERRA by written reports

· A range of “warm-up meetings were held”

· Negotiation meetings were held

· ERRA responded that it was willing to revise it’s policies etc.

· Indicators were used both in diagnosis and monitoring (using the indicators from Oxfam Novib’s RR program; education, health, livelihoods, etc.)

What was the dimension involved

· Dimensions: Livelihoods (income), Education, Health, DRR (disaster risk reduction)
What kind of data sources
· All indicators are gender sensitive

· Livelihoods

· Monthly income (% of increase in income)

· Health

· Difficulties in selecting indicator, as this component is very small and activities differing in the areas

· Mortality rate, range of diseases

· DRR (disaster risk reduction)

· % of people trained in DRR (goal is 10%)

· Amount of DRR tools in the communities
What were the purposes?

· The main purpose of using indicators is to report to donors,

· But this program data set also turned out to be useful for the advocacy work

Challenges and key factors for success
· Challenges:

· The army, who had the authority, is very hard to negotiate with (the army is not used to enter into dialogue and negotiations)

· Monitoring and indications: data collecting driven by donor demands (too big data set)

· Success:

· the way the alliance was build (broad)

· Extensive involvement of end users

Group 2: Tax initiative to NGOs, initiative in Mongolia
No government-donors in Mongolia, idea from central Europe in Hungary-> 1% tax law for non profit organizations in Mongolia.
Neighbors in Eastern Europe has passed the law

· Give choice to people = to NGO they want to choose

· Starting with awareness raising

· NGOs accepting this initiative with great enthusiasm
· Used media to raise awareness

· Established informal NGO coalition , 150 NGO join (representative from NGO)

· In 2006, amendment was made in taxation court

· Met with Ministry of Finance(task force) paid media to create awareness among the public

· Negative reaction from National Assembly
· The approach of who knows who was used instead
· Organized round table meeting with MPS-> gave a good response

· But in the law discussion, the 1% tax wasn’t included

· There were three focal points: MPS , citizen and president----parliament and citizen were used-only the president was left

· Positive reaction from the president

· President accept to include the law in the coming Fall to NA
Lesson Learnt

Spent a lot of money for raising awareness

Message addressed to the public (1% is your tax) Accountability of NGO is a big challenge

What other alliances could be useful?

· Civic organization can also be a part of advocacy strategy (They are not a legal entity

· Business Houses might be a good way to approach
· Trade unions were not use to incorporate in the work actively. Head of the trade union are also leaders of civic organization and is very supportive.

· media association is very important to include
· Can link the 1% initiative to the overall social well being. Can include indicators in the initiative.
Use of indicators
· Measure the increase/decrease of tax payers & where the money is spent

· Monitoring the process to strengthen advocacy and measure performance

· Tax payer will have an understanding of where their money is going, it would build more awareness among the public on the business of state finance.
Dimension: Citizens empowerment concept, Sustainable development.
Indicator-quantitative/qualitative through secondary & primary data
· Indicator of the money collected, how many people are interested in keeping their choice of where the money should goes, comparison of NGOs before and after the implementation of law.
Advocacy strategy used
· Lobbying, awareness raising & coalition building

· IEC materials, include a webpage in the website of DEMO
Reasons with the original action

· Dependent on donors outside the country

· Donors going outside the country because Mongolia is moving to become a democratic country

· To evolve an evaluation mechanism for NGOs

· Tax payers can monitors the NGOs

· More people will pay tax.

Group 3: CITIZENS’ CAMPAIGN FOR DEMOCRATIC AND SOCIAL TRANSFORMATION (CCDST)- Nepal Experiences
Largest national coalition of 33 federations, alliances and networks: CCDST represents: Trade unions, SAAPE, Peasants’ associations, Civil society federations, Student, youth and women associations, Human rights alliances, Dalit, indigenous nationalities and disabled federations, Business and professional organizations.

Objective of CCDST
· Sensitize people to their rights, freedom and justice

· Pressurize government to act on their commitments made for poverty eradication, caste, class and gender inclusion and non discriminations

· Mobilize people to impact on policy framework
Core Demands in 2006
· Restoration of democracy, eradication of discriminations and poverty

· Guarantee of human rights, peace and food sovereignty

· Guarantee of access and control of community people over natural resources
Activity in 2006

· Planning meetings

· Development of publicity materials: Posters, pamphlets, whitebands, white caps

· Rallies and demonstrations: Local and national levels, major focus on inclusive process of policy making and implementation, demand for National Reconstruction Plan.
· Poverty eradication and MDGs attainment

· Post conflict development (reconstruction, rehabilitation and reintegration)

· Inclusive (caste, class, gender, ethnicity and geography) process of state restructuring

· Parliamentary Action: Remind the ministers and the parliamentarians the promises made for:

· MDGs attainment, poverty eradication, inclusion,

· Gender equity, democracy and peace

· Lobbying with political leaders

· Strong solidarity to the GCAP mobilization

· Commitments to fulfill promises

· Stand Up Event

· 3,131,584 people stood up throughout the nation

· Ministers, parliamentarians, political leaders and general public stood up

· Government representatives made public commitments to fulfill their promises

· Workshop on Visualizing Future Nepal

· Eight parallel sessions were facilitated on eight different themes

· Share the results with eights political parties and government representatives

· Commitment to take people’s agenda for a New Nepal

· Workshop on People’s Agenda for Poverty Eradication [Rights action week]

· Collect people’s agenda and feed in policy making level

· People from 75 districts participated and suggested their agenda

· Lobby with the policy makers for inclusion of poor-people in policy making and implementation

· Demonstration for People’s sovereignty on Natural Resources

· People from 75 districts gathered in Kathmandu and demonstrated

· Deputy Prime Minister addressed the gathering and committed to include the issue in interim constitution

· International Human Rights Day

· Preparation of citizens’ memorandum (CM)

· Submission of CM to the Speaker of HoR

· Mass rally

· Demand for food sovereignty, women’s right to reproductive health and maternity protection, etc.

Achievements

· People at the local and national levels discussed the issues of their concerns and called the government for their actions.
· Rally and demonstrations resulted in pressurising the government to form an inclusive interim constitution drafting committee.

· Campaign, demonstration and lobbying resulted in:

· Allocating 33 percent of seats to women in all state apparatus

· Guaranteeing food sovereignty of the people

· Guaranteeing right to reproductive health and maternity protection of women

· Recognising poverty eradication as directive principle of the State

Plan for 2007

· Key mobilisation plan

· Mass demonstration

· Stand up and speak out

· Cultural events

· Conferences

· Core Demands

· Ensure poverty reduction agenda in a new constitution

· Guarantee inclusive, participatory process of restructuring of the state

· Ensure gender equality, inclusion of dalit, janajati, youth, madhesi, disabled and other socially excluded as central issues of poverty eradication

Advantages of indicators:
· Accessibility
· Availability
· Credibility
Disadvantage of indicators:
· Secondary may not give real picture
· Interpretation of secondary data can be questioned
· Less control on the process of data

Contribution of using indicators:

1. Trend can be analyzed

Indicators could be used during:

2. 1.Diagnosis

3. 2.Monitoring

4. 3.Evaluation

5. 4.Introspection

Obstacles or Challenges

· Security

· Continuous process

Key factors to success:

· Involvement of wide range of actors

· Commitment of the people involved

· Good management team

V. Participants Evaluation
At the end of the workshop the participants were asked to evaluate the experience in its different dimensions and to make suggestions to implement in the organization of other potential workshops.

The results are the following:

[image: image3.emf]The workshop objectives were clear to me

0

10

20

30

40

50

60

70

% of responses

1-strongly disagree 2 3 4 5-strongly agree

[image: image4.emf]The workshop activities stimulated my learning

0

10

20

30

40

50

60

70

% of responses

1-strongly disagree 2 3 4 5-strongly agree

[image: image5.emf]The content was relevant to my job

0

10

20

30

40

50

60

70

% of responses

1-strongly disagree 2 3 4 5-strongly agree

[image: image6.emf]The pace of this workshop was appropriate

0

10

20

30

40

50

60

70

% of responses

1-strongly disagree 2 3 4 5-strongly agree

[image: image7.emf]This workshop lived up to my expectations

0

10

20

30

40

50

60

70

% of responses

1-strongly disagree 2 3 4 5-strongly agree

[image: image8.emf] I accomplished the objectives of this workshop

0

10

20

30

40

50

60

70

% of responses

1-strongly disagree 2 3 4 5-strongly agree

[image: image9.emf] I will be able to use what I learned in this workshop

0

10

20

30

40

50

60

70

% of responses

1-strongly disagree 2 3 4 5-strongly agree

[image: image10.emf] I will be able to use what I learned in this workshop

0

10

20

30

40

50

60

70

% of responses

1-strongly disagree 2 3 4 5-strongly agree

[image: image11.emf]How would you improve this workshop?

better

information

before wksp

Clarify

.objectives

Reduce

content

Increase

content

Update

content

Improve

organization

Slow down

the pace

Speed up

the pace

more time

for the wksp

Less time

for the wksp

The majority of participants selected the learning process (sharing of experiences) as one of the most valuable elements of the workshop, and all of them expressed their intention to follow up the activities.
VI. General Observations:
· The 3 days workshop gave participants opportunity to a meaningful discussion and share ideas/experience on process of monitoring and budget analysis. It is very useful to share the understanding from different countries.
· Participants had built excellent relationships among them that will help to the construction of alliances in the regions.
· During the concluding session participants expressed that the experiences they got from the workshop are very useful to bring to their country for implementation in their practice.
· There was an equal mix of women and men participants. These were explicitly decided during the selection process.
· The training was too charged for 4 main concepts. Three day objectives were too ambitious for all the topics, especially for people with different levels of experiences and with English language limitation. More work needs to be done at the national level to deepen the knowledge on the concept and in the adaptation to the local contexts. The final report could be translated and adapted to localize for easy understanding for different level and audiences.
· After the conceptual explanation from all the topics, ESCR approach, MDGs Localization and monitoring, Participatory Budgeting, Advocacy and the Use of Social Indicators, participants got a better understanding of the application of the concepts. They found a better strategy for doing monitoring and budget analysis in the real situation in their works.

�

Workshop on Monitoring and Budget Analysis on July 09-11, 2007 2

