

EVIDENCE-BASED SYSTEM AND CAPACITY GAPS - GHANA

BY
KENNETH OWUSU
(Technical Advisor to the D-G, NDPC)

Inter-Regional Workshop
Experiences and Lessons Learned from ECOSOC National Voluntary
(NVP) Presentations
2-4 December, 2015

OUTLINE OF PRESENTATION

- INTRODUCTION
- MAINSTREAMING IADGs/MDGs IN NATIONAL DEVELOPMENT FRAMEWORKS
 - National Development frameworks 2002-2015
 - Components of National Development frameworks
- KEY CHALLENGES FOR MAINSTREAMING THE IADGs/MDGs IN NATIONAL DEVELOPMENT FRAMEWORK
- WHAT IS DONE TO ADDRESS CHALLENGES

INTRODUCTION

- **Ghana has no local NVP team in place**
- **Decision to integrate the NVP process in the national process**
- **Focal person designated at the National Development Planning Commission (NDPC) to coordinate work with focal persons at:**
 - **the Ministry of Foreign Affairs,**
 - **Ghana Permanent Mission, New York and**
 - **UNDP Ghana Office**

INTRODUCTION

- Following the adoption of the MDGs by 190 heads of member countries including Ghana, Ghana adopted the MDGs as the **Minimum Objective** of Socio-economic development and mainstreamed them in its medium-term national development policy frameworks
- Ghana has prepared 4 medium-term national development frameworks since MDGs:
 - Ghana Poverty Reduction Strategy (GPRS I): 2003-2005
 - Growth and Poverty Reduction Strategy (GPRS II): 2006-2009
 - Ghana Shared Growth and Development Agenda (GSGDA I): 2010-2013
 - Ghana Shared Growth and Development Agenda (GSGDA II): 2014-2017

MAINSTREAMING IADGs/MDGs IN NATIONAL DEVELOPMENT FRAMEWORKS

Each of these four national development frameworks has three main components:

- The Policy Framework**
- The Costing Framework**
- Result Framework**

**GROWTH AND POVERTY
REDUCTION STRATEGY (GPRS II)
(2006 - 2009)**

**VOLUME I
POLICY FRAMEWORK**

APRIL 2006
NATIONAL DEVELOPMENT PLANNING
COMMISSION

**GROWTH AND POVERTY
REDUCTION STRATEGY (GPRS II)
(2006 - 2009)**

VOLUME II

COSTING FRAMEWORK

NOVEMBER 2006
NATIONAL DEVELOPMENT PLANNING
COMMISSION

**GROWTH AND POVERTY REDUCTION STRATEGY
(GPRS II)**

**NATIONAL MONITORING AND
EVALUATION PLAN
(2006 - 2009)**

MARCH 2008
NATIONAL DEVELOPMENT PLANNING
COMMISSION

PROGRESS

Integrating the IADGs/MDGs in the Policy Framework

General Policy Matrix

Key Area of Policy Focus	Identified GPRS Policy	MDBS/PRS C	NEPAD	MDGs	MCA
1. Promote urban infrastructure development and provision of basic services	1.1 Provide and implement Strategic development plans for urban centres	1.1 Improve infrastructure facilities in slum areas and the restriction of the formation of new slums	1.1 Enforce implementation of land use plans	1.1 Achieved a significant improvement in the lives of at least 100 million slum dwellers	N/A

Harmonized Policy Matrix

Key Area of Policy Focus	Issues	Harmonized Policy objective	Specific Strategies	Implementing and Collaborating Agencies
1. Promote urban infrastructure development and provision of basic services		1.1 Provide and implement Strategic development plans for urban centres		
		1.2 Improve infrastructure facilities in slum areas and the restriction of the formation of new slums		
		1.3 Enforce implementation of land use plans		

GPRS II FINAL POLICY MATRIX

Key Area of Policy Focus	Issues	Broad Policy	Specific Strategies	Implementing and collaborating agency	Global linkage
VII. WATER AND ENVIRONMENTAL SANITATION	Gaps in access to sanitation facilities and poor management of sanitation service delivery	Accelerate the provision of adequate sanitation	<p>1.1 Improve the treatment and disposal of waste in major towns and cities.</p> <p>1.2 Enforce laws on the provision of sanitation facilities by landlords</p> <p>1.3 Promote widespread use of simplified sewerage systems in poor areas</p> <p>1.4</p>	MWR&WH, MLGRD, MMDAs, Ghana Water Company, PURC, Community Water and Sanitation, NGOs, Public Health Services, CSOs, Private Sector	MDG 7; APRM obj.4 under Socio-economic development

MAINSTREAMING IADGs/MDGs IN COSTING FRAMEWORKS

At the costing the level:

- The MDGs related expenditures are tagged with a special code to allow for tracking
- Reporting on MDGs related expenditure in the Annual Progress Report (APR)

THE MONITORING SYSTEM FOR THE IADGs/MDGs

At the monitoring framework stage:

- **MDGs related indicators are mainstream in the results framework**
- **Annual National Budget**
- **Progress on MDGs are reported as part of the APR**
- **Biennial Ghana's MDGs reports are prepared**

THE ANNUAL PROGRESS REPORT (APR)

GHANA'S MDGs REPORT

THE SDGs AND GHANA'S LONG-TERM DEVELOPMENT PLAN

Black Star Rising: A Long-term National Development Plan for Ghana (2018-2057)

(Working Title)

What is it all about?

People
Resources
Aspirations
Action

- I. VISION:** A Just, Free and Prosperous Society (Based on Directive Principles of State Policy)
- II. GOALS:** (Based on Directive Principles of State Policy)
1. Build an inclusive and resilient economy (Economy)
 2. Build an equitable and tolerant society (Society)
 3. Build safe and sustainable communities (Environment – built and natural)
 4. Build effective and efficient institutions (Governance/Institutions across society)
 5. Promote world peace and justice (Global context of national development)

III. OBJECTIVES: (Based on Consultations, technical analysis)

IV. INDICATORS: (Based on consultations, technical analysis)

V. OVERALL FRAMEWORK: (To be prepared from consultations and technical analysis; outline completed)

Docs/info that will inform Framework Preparation

AU's Agenda 2063: 2013-2063 (50 years)

National Infrastructure Plan (30 yrs)

Spatial Dev'tment Framework (20 yrs)

SDGs: 2016-2030 (15 yrs)

Constitution of Ghana
Coordinated Programme & Medium-term plans
Constitution Review Commission's Report
Submissions from Parliament & Judiciary
Submissions from Political Parties
Public Contributions (professional bodies; CSOs; traditional authorities, etc.)
Annual Progress Reports
Various policies, strategies, frameworks, reports, etc.

The following drivers must have been substantially developed to propel the transformation agenda; failure will derail the process.

1. Human capital
2. Public sector reforms/modernisation
3. Land reforms
4. Infrastructure (immediate priority: energy)
5. Science, technology & innovation
6. Attitudinal change

Ghana: Road Map for Transformation (2018-2057)

First 4-year Plan (2018-21)	Second 4-year Plan (2022-25)	Third 4-year Plan (2026-29)	Fourth 4-year Plan (2030-33)	Fifth 4-year Plan (2034-37)	Sixth 4-year Plan (2038-41)	Seventh 4-year Plan (2042-45)	Eighth 4-year Plan (2046-49)	Ninth 4-year Plan (2050-53)	Tenth 4-year Plan (2054-57)
-----------------------------	------------------------------	-----------------------------	------------------------------	-----------------------------	-----------------------------	-------------------------------	------------------------------	-----------------------------	-----------------------------

10 Elections Over 40 years

10 Four-Year Medium-term Plans Over 40 years

Decennial Evaluations (2027, 2037, 2047, & 2057)

Monitoring & Evaluation

Annual Progress Reports - By NDPC
State of the Nation Address - By President
Non-governmental Assessment - Civil society

CHALLENGES FOR THE EXISTING EVIDENCE-BASED SYSTEM FOR THE IADGs/MDGS

The major capacity issue for mainstreaming the IADGs/MDGs into the national process is lack of **quality and timely data** track progress on regular basis.

Major challenges relates to:

- Inadequate vital statistics and administrative data
- Examples of data challenges:
 - ✓ **Poverty (Dependent on survey data)**
 - ✓ **Access to Sanitation (No comprehensive national system)**
 - ✓ **Access to Water (User based and supply base dilemma)**
 - ✓ **Slum upgrading (No systematic data)**
 - ✓ **Loss of forest cover (No national system)**
 - ✓ **Debt Management data (Volatility)**

NATIONAL EFFORTS TO ADDRESS CHALLENGES

Current efforts include:

- Coordinating both DPs and GoG supports toward strengthening M&E and Statistics known as JASMES
 - Two out of 4 JASMES pillars relates to data production and usage (Pillar II Use and Demand & Pillar III Data Quality)
- GSS received support from World Bank under JASMES to develop and implement National Statistics Development Strategy (NSDS) and long-term survey plans
- Introducing reforms on production of vital statistics and Administrative data (Cabinet Approved a policy on vital statistics and administrative data)

Key Lessons

- 👉 Important lessons has so far been learnt from:
 - the implementation of the MDGs at the national level,
 - in the collection and compilation of relevant data, and
 - in the preparation of monitoring reports.
- 👉 They also provide the foundation for embarking on the successor global development agenda “The 2030 Agenda for Sustainable Development

Key Lessons

- ➡ It is important to explore the possibility of using the national systems as far as possible. The use of the national planning, monitoring and evaluation system guarantees greater success in operationalizing and domesticating international commitments;
- ➡ It will also reduce the possible duplication of efforts and high transaction cost associated with the management of public policy;
- ➡ The integration of the MDGs into the national policy management should be thorough (i.e. it should involve all stages of the development planning process) to ensure greater success of implementation.

THANK YOU!