
[image: image1.png]


GOOD GOVERNANCE FOR DEVELOPMENT (GfD) IN ARAB COUNTRIES INITIATIVE 
QUESTIONNAIRE 

SHARING REFORM EXPERIENCES AND GOOD PRACTICES IN THE FOCUS AREAS of public service delivery, ppp and regulatory reform 2008-2010
Working Group on Public service delivery, ppp 

and regulatory reform
APRIL 2008
OBJECTIVES OF THE QUESTIONNAIRE
This questionnaire is addressed to the delegates of the Working Group on Public Service Delivery, PPP and Regulatory Reform of the Good Governance for Development (GfD) in Arab Countries Initiative participating at the Working Group Meeting on 29 April 2008 in Amman (Jordan). Delegates are kindly asked to orally give an overview of the information requested in this questionnaire at the meeting and to convey the final results in written form until 20 May 2008.
The questionnaire aims at gathering information on reform experiences and good practices that Arab countries would like to share in the framework of the GfD Initiative. The questionnaire’s goal is to complete and update the results obtained in 2007 concerning the thematic priorities for the second phase of the GfD Initiative 2008-10. The results of the questionnaire will serve to identify and promote potential partnerships between MENA and OECD countries. They will be analysed by the OECD Secretariat and communicated to working group delegates and national co-coordinators. 
Please return the completed questionnaire during the meeting to OECD personnel or by fax or email to Ms. Melanie Fassbender (Melanie.fassbender@oecd.orgmelanie.fassbender@oecd.org; Fax: +33 1 44 30 63 86; Phone: + 33 1 45 24 13 59). Please feel free to contact Ms. Fassbender if you have any questions regarding the questionnaire.
	QUESTIONNAIRE


Please complete the table below : 

	
COUNTRY
	

	RESPONSIBLE FOR
	NAME, TITLE, CONTACT DETAILS

	Focus area: Regulatory Reform
	

	Focus area: Public Service Delivery and PPP
	


Please indicate in a precise and synthetic manner your country’s reform experiences and good practices that you would like to share with other Arab or OECD countries.
	FOCUS AREA REGULATORY REFORM
Have you already implemented or planned initiatives in the following reform areas? If so, please summarise them in the column at the right side.
	REFORM EXPERIENCES AND GOOD PRACTICES

	1. Regulatory policy: strategy for dynamic economic growth 

	

	2. Institutional design for regulatory quality 

	

	4. Analysis of the economic and social impacts of regulatory decisions

	

	5. Regulatory policy tools: improving regulatory quality

	

	6. Regulatory framework for economic sectors

	

	7. Training of jurilinguists

	

	8. Other initiatives related to the focus area Regulatory Reform
	


	FOCUS AREA PPP and Public Service Delivery
Have you already implemented or planned initiatives in the following reform areas? If so, please summarise them in the column at the right side.
	REFORM EXPERIENCES AND GOOD PRACTICES

	1. Public – Private Partnerships for public service delivery

	

	2. International benchmarking and good practices for PPPs and public service delivery


	

	3. Liberalisation and privatisation process of different economic sectors

	

	4. Guidelines and procedures for better public service delivery

	

	5. Use of PPPs in specific economic sectors


	

	6. Other initiatives related to the Focus Area 

	


INFORMATION GATHERED IN THE 2007 QUESTIONNAIRE
	FOCUS AREA: REGULATORY REFORM 

	THEME
	SHARING OF REFORM EXPERIENCES AND GOOD PRACTICES

	
	Country
	Experience and good practice

	1. Regulatory policy: strategy for dynamic economic growth 
	Egypt


	· Simplification of the costums procedures

· Publishing the new tax law

· Implementing the governmental E-tender system

	2. Institutional design for regulatory quality 
	Egypt
	MSAD with a mandate to improve the effectiveness and efficiency of public administration of the government of Egypt is initiating a program to conduct functional reviews for selected government ministries/agencies with a mission to:

· Assess, develop and redefine the roles, missions and tasks of the different entities at the different levels of administration.

· Establish the appropriate role for the government in the particular sector which would include the identification of:

Redundant functions

Duplication between and within institutions at various levels

Missing functions 

Functions that could be rationalized.

· Identify inconsistencies and omissions in the legal framework that constrain units from performing their functions.

· Propose areas for enhancing horizontal co-ordination between units and entities with complementary or dependent functions. 

	4. Analysis of the economic and social impacts of regulatory decisions
	Egypt
	Egypt is trying to make use of the Regulatory Impact Analysis tool (the light RIA).

	5. Regulatory policy tools: improving regulatory quality
	Egypt
	Implementing the Citizen Relationship Management as a good complaint mechanism, route the complaints to the cabinet and the concerned governmental entities.

	6. Regulatory framework for economic sectors
	Egypt
	MSAD is engaged in a national project for identifying the National Industrial Establishments ID, and the re-structuring of the commercial registry functions.

	7. Additional suggestion of Tunisia: Training of jurilinguists
	Tunisia
	Création d'un master spécialisé pour la formation à l'Université El Manar de juris-linguistes.


	FOCUS AREA: PPP AND PUBLIC SERVICE DELIVERY

	THEME
	SHARING OF REFORM EXPERIENCES AND GOOD PRACTICES

	
	Country
	Experience and good practice

	1. Public – Private Partnerships for public service delivery
	Yemen
	Business Enabling Environment Matrix (Development and planned implementation).

	
	Morocco
	Le cadre réglementaire et institutionnel est disponible.

	3. Liberalisation and privatisation process of different economic sectors
	Morocco
	Le processus de libéralisation et de privatisation est pratiquement achevé.

	4. Guidelines and procedures for better public service delivery
	Morocco
	Prévu de procéder à une évaluation continue des prestations des services publics.


2
11

_1230979183.wmf

