

CAPACITY DEVELOPMENT: *WORKING TOWARDS GOOD PRACTICE*

Why Focus on Capacity Development ?

The 2005 Paris Declaration on Aid Effectiveness

Calls for capacity development to be an explicit objective of national development & poverty reduction strategies

The UN Millennium Project and the Commission for Africa

Challenges the world to treat capacity development with greater urgency

The New Partnership for Africa's Development (NEPAD)

Identified capacity constraints as a major obstacle to sustainable development

Capacity Development:

One of the most important elements of aid effectiveness

Without sufficient capacity, development efforts will not succeed

Importance of Capacity Development

**Country
capacity
is the key
to
Development
Performance**

***Two
connected observations***

**Country
Ownership
is the cornerstone
of aid &
development
effectiveness**

Basic Understandings

- **Capacity** – the ability of people, organizations and society as a whole to manage their affairs successfully
- ***Generic capacities*** – the ability to plan & manage organizational changes & service improvements
- ***Specific capacities*** – for e.g., public financial management or trade negotiations

Capacity Development

- The process whereby people, organizations & society as a whole unleash, strengthens, creates, adapts & maintain capacity over time
- Not the same as capacity “**building**” which suggests a process starting with a plain surface and involving the step-by-step erection of a new structure, based on preconceived designed

Level of Analysis

Systemic factors, i.e., relationships between the enabling environment, organizations and individuals

Influences by means of incentives it creates

Successful capacity development requires not only skills & organizational procedures, but also incentives & good governance

Summary of lessons learned

- Capacity development involves three levels - individuals, organizational and enabling environment – which are interdependent
- Capacity development goes well beyond Technical Cooperation and training approaches
- Incentives generated by organizations & the overall environment is critical for using skilled personnel
- Capacity development is necessarily an endogenous process of change
- Focusing on capacity building of organizations make success more likely

One of the most important element of the new consensus

- Capacity Development is primarily the responsibility of partner countries with donors playing a supportive role

DAC 1994 CDE Guidelines

Move beyond the “project-centered approach” and emphasize

- *“Programmatic approaches which would embed projects into country-driven CDE approaches”*
- *“Broadening financial Mechanisms of donor support to include more flexibility, longer-term financial commitments, programmatic approaches to funding”*
- *Programme funding that necessarily involves fewer clear cut outputs and less easily monitorable quantifiable targets*
- *Greater adaptability to local conditions, allowing for high levels of delegation and decentralisation to the local level*
- *Longer and more flexible time horizon to accommodate the process-oriented character of CDE*
- *Devising new indicators and evaluation criterial to reflect quantitative, qualitative and process elemetns of CDE.*

The *Paris Declaration on Aid Effectiveness*

The *Paris Declaration* (March 2005) commits donors to:

- Strengthen partner countries' national strategies
- Align with partners' priorities
- Harmonise procedures to deliver aid

A shift towards programmatic aid modalities

■ **Direct Budget Support**

■ **Sector-wide Support**
(Work through countries'
Own systems)