

Sixth meeting of the Anti-Corruption Community of Practice in the Arab Region

Session 3: Challenges and Opportunities of Preventing Corruption at the Local Level: Comparative Experiences in Anti-Corruption and Local Governance Reforms

“The Latin American Experience”

Gerardo Berthin
Governance and Decentralization Policy Adviser
UNDP-RSC/LAC

28-29 June 2013
Beirut, Lebanon

Content

1. Background

2. Major Initiatives, Approaches & Tools

3. Challenges

1. Background

A Snapshot of the Latin American and Caribbean Region and Local Governance & Transparency

Key Actors:

- 24 Country Offices
- Other UNDP Practice Areas
- UNICEF, UNCDF, UN-Habitat, UNODC, ECLAC
- ART Initiative
- Over 30 Bilateral and Multi-Lateral donors
- FLACMA
- Research and Academic Institutions
- NGOs and CSOs

A Snapshot of LAC

- Nearly 600 million (Over 70% urban), diverse and with disparities
- Populations: Brazil 200 million (5,500 Municipalities) vs. 50,000 (0 Municipalities) Saint Kitts y Nevis
- All countries are MICs, except Haiti
- Past decade, improvement in HD and economic

Inequality and corruption constitute a major public policy challenge.

A Snapshot of LAC (2)

- 4 Federations, 16 Unitarian, + 14 unique and diverse models in the Caribbean
- Nearly 17,000 Municipalities / Over 350 intermediate units)
- Mega cities vs. average population of 40,000

• Different LG and Decentralization Models

- Brazil, México, Colombia, Chile- **Trend Setters**
- Peru, El Salvador, Costa Rica, Honduras, Uruguay, Jamaica, Cuba, Trinidad and Tobago, Barbados- **Exploring Innovations**
- Bolivia, Ecuador, Venezuela- **Major Ongoing Reforms**
- Guatemala, Panama, Nicaragua, Paraguay, Dominican Republic, Surinam, Guyana - **Status quo in favor of centralization**
- Small Caribbean Islands- **for now little necessity for LG**

Main Trends for Local Governance in LAC

- 1980 starting point
- Every single country in the region has experienced **LG reforms**, although at different pace, degree and level of institutionalization
- **Diverse** experience and history in terms of decentralization processes

- Pendulum cycle of support and of retraction (**1980-1990**, **1990-2000**, **2000-2008**, **2008-?**)
- Constant **tensions** between national and sub-national
- More **sub-national elections**, and more **competitive**
- There is **no full “decentralization/devolution,”** but degrees of deconcentration and/delegation

Administrative Decentralization Index for Latin America, based on # of Competencies Assigned to Sub-National Governments & on % of GDP Expenditures by Sub-National Governments, UN-Habitat/ROLAC 2012

Population below 18 Year with % of Unsatisfied Basic Needs (ECLAC, 2010)

Population below 18 Year with % of Unsatisfied Basic Needs (ECLAC, 2010)

Citizen Satisfaction with Municipal Services, LAPOP 2012

Trust of Local Governments Over Time, LAPOP 2012

Average Citizen Participation in Municipal Sessions, LAPOP 2012

Demand on Local Governments Over Time, LAPOP 2012

Demands to Government in Potential Conflictive Situations, PAPEP 2012

Demands on Governments are Diversifying, many reflecting Localization of Issues, PAPEP 2012

Latin America: Average Structure of Sub-National Income, ECLAC 2011

Latin America Structure of Tax Revenues by Level of Government, ECLAC 2011

2. Major Initiatives and Approaches

LAC Context for LG & Transparency

- Busy field lots of actors and competing interests
- The “C” and “D” words are politically sensitive
- UNDP depends on government demand and resources to promote topics.
- Strategy: Focus on pilot initiatives + advocacy + evidence = (upscale and policy dialogue)
- Use of regional projects/initiatives (SIGOB, PROLOGO, TRAALOG).

Synergies and Articulation (Global, Regional and Country Office)

Advisory/policy services

Up scaling & Policy Dialogue

TRAALOG

Regional Initiative

Transparency and Accountability in Local Governments (TRAALOG)

- Offers technical advice and assistance to UNDP COs in LAC, and specially, targets support to ongoing initiatives and/or new initiatives that focus their attention on transparency, accountability and anti-corruption at the sub-national level (municipalities, counties, provinces, departments, states).
- Supported by DGTTF, PACDE, and by the UNDP Spanish Trust Fund.

TRALOG for What?

Advisory Services and Technical Support for:

- ✓ Assessments
- ✓ Program/Project Design & Evaluation
- ✓ Presentation and Exploratory Missions
- ✓ Identification of Experts
- ✓ Designing and implementation of Workshops
- ✓ Incorporation of transparency and local governance topics into (UNDAFs)

Knowledge products and tools:

- ✓ Systematization of good practices and experiences
- ✓ Development and adaptation of tools.

Operational Considerations in TRAALOG and Relevance to Sectoral Programming

- Demand Driven
- Incentivizing CO leadership and strategies
- Facilitating sector governance at all levels, local-intermediate-central
- Factoring in other donor programs
- Encouraging knowledge products with regional & global value
- Targeting small initiatives at the local level that can be scaled up through policy support, development and systematization of knowledge products and tools, capacity development and partnerships.

Some TRALOG Initiatives

- **UNDP-Colombia:** Municipal Ethics Management System and the systematization of best practices in transparency and accountability in local governments in Colombia.
- **UNDP-Mexico:** systematization of access to information laws at the local level.
- **UNDP-El Salvador:** Support the Central American Forum for Transparency, and the Thematic Round Table Discussion on Violence Prevention, Anti-Corruption and Transparency at the Municipal Level.
- **UNDP-Dominican Republic:** Support youth groups in an initiative to develop and implement a communication strategy on anti-corruption in the municipality of El Cercado.

Some Tools Produced by the TRAALOG Initiatives

- **Social Audit** Practical Guide and Training
- **Access to Information** Practical Guide and Training
- **UN-REDD** Anti-Corruption Methodology for Local Governments
- Methodology to identify vulnerabilities in **health systems**.
- Tools to measure **political and administrative capacities** in sub-national governments (including transparency).
- Tools to promote **Public Ethic Systems**.
- Tools to analyze **accountability in the water sector**.
- **Tailored-made** capacity building (youth, women indigenous)

Examples from Country Programming

- Accountability, Transparency and Integrity in Public Administration, mostly with Central Government entities (**Argentina, Jamaica, Chile**) some with sub-national governments (**Colombia, Mexico**, in particular project “Quality of government, accountability in Mexican federal entities.”)
- Public Financial Management working mainly with Central entities with implications for LGs (**Brazil PROGER and Fiscal Modernization, Mexico IPRO, Colombia Tax Office, Guatemala General Accounting Office**).
- CSO participation (youth, indigenous, women) and strengthening capacities.

Examples from Country Programming (2)

- Institutional Development of Specific Government Ministries and Agencies (Defence, Foreign Affairs and social security entities), other project more relevant to LGs (**Brazil** SEPLAN/Amazonas, **Paraguay** Land Registry), **Venezuela** Statistical Office, and **Mexico**/SIGOB)
- E-government / Information and Communication Technologies (ICTs) (Peru and El Salvador) others more relevant (**Argentina, Brazil, Mexico**)
- Sectoral (some focused on LGs) water, health (**Colombia, Mexico, Chile, Brazil, Costa Rica**).

3. Challenges

Key General Governance Challenges for Latin America

Economic Growth=More Resources

(-distribution + -accountability)?

Human Development Growth= more opportunities

(-Changing demands in terms of health, education, jobs)

Macro Policies

- Enhancing equity
- Enabling voice and participation
- Managing demographic change
- Rising Middle Class (more educated)
- *Glocalization*
- Articulation or Multi-level governance

Other Challenges

- On-going effort to move to decentralized decision making, revenue generation and spending authority to sub-national governments (political/administrative/institutional).
- Lack of normative frameworks and/or enforcement that can orient more effectively the scope and depth of decentralization processes (political/administrative/institutional).
- Systemic approach to promoting and institutionalizing transparency and accountability (political/administrative/institutional).

Other Challenges (2)

- Gaining consensus for sub-national government **civil service laws reforms**.
- Broadening efforts to improve sub-national government capacities, especially for transparent and efficient financial management (**SIAs**).
- Developing the capacities of sub-national governments and citizens to facilitate engagement and **citizen participation** in the decision making process.
- Increasing local taxing authority and **tax collections**.

Advocacy and Knowledge Sharing

Newsletter Local
Governance and
Decentralization

Gobernabilidad Local y Descentralización

No. 13
Enero – Feb

No. 14
Marzo – Abr

No. 15
Mayo

No. 16
Julio – Ag

No. 17
Septiemb

No. 18
Noviembre – Diciembre 2011

Perspectivas
La Seguridad Humana

Perspectivas
¿Pueden la Descentral

Perspectivas
Gobernabilidad

Perspectivas
Incorporando la T
Desigualdad

Perspectivas
Oportunidades y Di

Perspectivas
Detrás de los Titulares: Empoderando a la Ciudadanía y los Jóvenes y para Mejorar la Sostenibilidad Local y la Rendición de Cuentas

En esta Edición

- Perspectivas
- Reseñas
- Artículo – Por Stephanie O'Donnell, Jarrah Vercoe, Josie Kelman y Beatriz García
- Evento – Diálogo Regional se Centra en la Programación del PNUD en el Caribe de Habla Inglesa y Holandesa: Un Camino a Seguir en la Agenda de Gobernabilidad Democrática para el Caribe
- Sitio Web Temático
- Golstat
- Bienvenida

English & Spanish
Unique product with
global reach with
nearly 5,000
subscribers

Knowledge Products and Resources in Spanish and English

Programa de las Naciones Unidas para el Desarrollo

CENTRO REGIONAL - PANAMA

Inicio ▶ Gobernabilidad Democrática

Sobre Nosotros

¿Quién es Quién?
Contacto
Notas del Director

Nuestro Trabajo

VIH/SIDA
Género
Desarrollo de Capacidades
Energía y Medio Ambiente
Gobernabilidad Democrática
Prevención de Crisis y Recuperación
Gestión de Conocimiento
Reducción de la Pobreza y ODM
Iniciativas con agencias ONU
Personas y Redes

Oficina de Administración

Comité Regional de Asesoría en
Adquisiciones
Información, Comunicación y Tecnología
Centro de Apoyo a la Gestión

Seguridad

Oficina de Asesoría de Seguridad del
PNUD

Servicios

Productos de las Oficinas de País

Herramientas

Empleos y pasantías en el Centro
Regional
IDH - Caribe

Gobernabilidad Local y Descentralización

¿Quiénes somos?

¿Qué hacemos?

Nuestros Proyectos

Herramientas y Productos de Conocimiento

Noticias y Eventos

Boletín

Teamworks

teamworks

Search teamworks

Home

People

Content

Spaces

Add

Settings

Dashboard › User Space › Local Governance & Decentralization - Latin America and the Caribbean

Local Governance & Decentralization - Latin America and the Caribbean

	Members	121
	Membership	Open
	Access level	All Users
	Moderated	Yes
	Visible in search	Yes

Stop notifications

Search this space

Unrecommend

In Focus

Productos de Conocimiento

Who We Are

Local governance and decentralization represent a fundamental building block for a broader and improved democratic governance framework to improve public policy, the decision making process, accountability and human development. Moreover, local governance can be a process of intermediation that touches more directly almost all aspects of daily life. From UNDP's perspective, local governance involves empowering actors and institutions at the sub-national levels. Considerable support continues to be needed both at the central and local levels to ensure that decentralization and local government reform are translated into sustainable local development results, which contribute to the achievement of the MDGs.

To achieve this goal, the LAC Regional Center supports the establishment of an enabling policy, legislative and institutional environment to enhance local governance and decentralization, as well as to develop and strengthen the capacity of all the relevant local actors.

Visit Our Projects

>> [Red PROLOGO](#)

>> [Local Governments and Indigenous Peoples](#)

Regional Advisor - LAC

More

LAC Team

More

Members

