

 MACROBUTTON InsertCVP.main * MERGEFORMAT

The Seventh Meeting of the OECD Round Table on Sustainable Development

was held at the Château de la Muette on

Friday 1 March 2002 at 9.30 a.m. in Room Roger Ockrent

Improving the Synergies between Official Development Assistance and Foreign Direct Investment

The following is a short summary note (issued under my own responsibility) of our discussion on 1 March. Please note, in keeping with Round Table procedures a detailed note of the meeting will not be circulated.

Key Outputs of the Meeting:

· The Chair will assist the World Business Council for Sustainable Development’s (WBCSD) wider efforts to secure broad support for its proposals as an input into the World Summit on Sustainable Development (WSSD);

· In the context of the Round Table discussion, WBCSD will work with OECD, relevant Development Agencies and the Round Table staff to flesh out in more detail its proposals; and

· In response to a specific request from one of the participants, the Chair will explore with the Secretary-General the possibility of hosting a Round Table on the subject of Export Credit Agencies and sustainable development.

General Discussion

Following presentations by the private sector and the public sector about their experiences of the relationship between ODA and FDI, participants considered the role of business in development. There was general agreement that the delivery of basic humanitarian and development assistance was not the private sector’s role. It could, however, lend its support to efforts initiated by Development Agencies, which improve the requisite domestic and global governance, as appropriate.

Private Sector Proposals for Improving ODA/FDI Synergies

The Round Table discussion focussed more specifically on a synthesis of private sector proposals to improve the relationship between ODA and FDI. This offers an indication of the main themes covered during the Round Table meeting. A final version of this synthesis note, which benefited from suggestions from the Round Table participants and, in particular, the European Commissioner for Development and Humanitarian Affairs is attached for information.

Follow-up

Immediately after the 1 March meeting, the WBCSD has proposed that the Chair of the Round Table work with OECD officials and ODA Agencies to further develop some of the ideas discussed on 1 March. In particular, WBCSD has proposed that an informal meeting of key officials facilitated by the Chair of the Round Table could be organised with a view to the preparation of a summary document, which could be an input into the WSSD process.

7 March 2002

SYNTHESIS OF PROPOSALS FOR IMPROVING ODA/FDI SYNERGIES

The Role of the Private Sector

· Recognise that “business is business,” while at the same time acknowledging that the private sector can lend support and legitimacy to efforts, supported by ODA, which can improve domestic and global governance.

· Support, including at the United Nations conference on Financing for Development, increased funding for ODA.
Using ODA to Influence FDI flows
· Use ODA funds to improve the domestic investment climate in developing countries, specifically by targeting ODA to ensure the development of the social sectors, economic infrastructure, and by accelerating regional integration and liberalistion.

· Use ODA funds to assist the development of a Global Investment Exchange. This would identify and accredit intermediary organisations, which can screen investment projects for sustainability and commercial viability.

· Continue the use of ODA funds to improve managerial skills in micro-credit financing institutions.

· Target ODA funds to identify and implement Clean Development Mechanism projects in developing countries.

Capacity Building and Governance

· Target ODA funds to improve managerial skills/competencies, particularly of civil servants at all levels. Support the use of ODA to fund recurrent costs at all levels of public administration (central and local government, teachers, doctors, nurses, etc).

· Target ODA funds to strengthen the public sector’s ability to offer equitable, efficient and modern regulatory frameworks for FDI flows.

Improving Private Sector and Development Agency Synergies

· Information Sharing: between companies working in a developing country and the ODA agencies considering releasing funds in support of a particular economic sector. One area of interest to ODA agencies, for instance, may be information (shorn of its commercial sensitivity), which can give them a better sense of the real state of the economy (e.g. on local capacity and effectiveness); and

· Formalised Trialogue: Developing country governments, ODA agencies and business from the South and the North should take part in regular exchanges between ODA and FDI consituencies. This exchange should be highly focussed and practical. It could occur at regular intervals on several levels, i.e. sub-national, national, sub regional, regional, sectoral etc. Such discussions should involve all layers of staff involved-not simply at the political level, but also at the on-the-ground working level, possibly including the local partners of the World Business Council on Sustainable Development.
1
3

_1076743320.doc
[image: image1.wmf]

Organisation de Coopération et de Développement Economiques

Organisation for Economic Co-operation and Development

__

English - Or. English

Sustainable Development

ROUND TABLE ON SUSTAINABLE DEVELOPMENT

CHAIRMAN'S SUMMARY NOTE OF THE 1 MARCH 2002 ROUND TABLE MEETING

For further information please contact Vangelis Vitalis, Chief Adviser, OECD Round Table on Sustainable Development, OECD, 2 rue André Pascal, 75016 Paris, tel: +33 1 45 24 14 57;

fax: +33 1 45 24 79 31; email: Vangelis.Vitalis@oecd.org

Document complet disponible sur OLIS dans son format d'origine

Complete document available on OLIS in its original format

� EMBED Word.Picture.8 ���

English - Or. English

_1032077760.doc

[image: image1.png](@

