[image: image1.png]

[image: image2.png]

Ministry of Finance and Economic Planning

Office of the United Nations Resident Coordinator
Development Partners Coordination Group

XXVI DEVELOPMENT PARTNERS COORDINATION GROUP MEETING
Held on Wednesday, 2 November 2005, at 10h00
in the MINECOFIN Basement Conference Room
Kigali, Rwanda
MEETING MINUTES
Annex I: Follow-up matrix
Annex II: List of attendees
ANNEX III: Presentation on Development of the Aid policy
ANNEX IV: Public Sector reform progress

1. Agenda Item #1: Review and Adoption of 30 September 2005 DPCG Minutes
1. Being their first DPCG Meeting, SG MINECOFIN John Rwangombwa and UN RR/RC, Moustapha Soumaré, introduced themselves.
1. The Co-Chair, UN RR/RC, reviewed the 30 September 2005 DPCG minutes. The minutes were adopted with no changes.

1. The Chair, SG MINECOFIN, reviewed the Agenda for the DPCG Meeting.

1. Update on Public Sector Reform and proposed schedule for next DPCG Meetings were added as AOB.
2. Agenda Item #2: Development of the Government of Rwanda Aid Policy Document
(See Annex III: presentation by Jean Jacques Nyirubutama)
2. The following discussion stemmed from the presentation on the APD.
2. A development partner requested more detail on the objective of the policy. It was suggested that the policy should include provisions on project support since many partners have budget and legal constraints. It was also mentioned that the policy should call for further actions in terms of a Joint Assistance Strategy which will serve as a link between donors and government.
2. The SG stated that the GOR is defining its preferred aid modalities leaving margin for project support to remain a valid option, yet subject to some specific conditions that will be defined by the APD .
2. The UN RR/RC mentioned that a JAS is very important. The idea is to have a UN Joint Strategy which responds to PRSP II/EDPRS.
2. EFU Director stated that it is impossible to fix a timetable for the elaboration of a JAS. Next year, all parties involved should arrive to a consensus and then an execution phase. During this phase, the GOR will proceed to evaluations to monitor the advancement of the document..
2. According to a Development Partner the APD must be the fruit of discussion. The APD must be an open and action orientated policy.

2. The EC welcomes the paper. It will shortly arrive to its conclusions regarding the paper and forward these to its HQ. The initial feeling is very positive. Generally, the EC is promoting close coordination between its program and its member states. What is being done in Rwanda has gone beyond this. The EC country office is reporting to Brussels that in Rwanda, technical assistance includes the donor community and government.

2. It was suggested that the policy address the challenges faced in aid. More than 70% of aid is going to governance. On the ground, there is health infrastructure, however, the human capital is lacking. How can aid be redirected to increase its efficiency? How can aid help the private sector develop agriculture business? How can aid foster industry in order to generate and increase income? These challenges should be addressed in the APD. Finally, donors and ministries should improve negotiations: What role can MINECOFIN play to increase time efficiency and decrease bureaucracy?
2. The SG responded that the APD will be linked to the EDPRS. We are currently in phase of evaluating the PRSPI and developing PRSPII/EDPRS. The EDPRS will focus more on growth sectors and not only social areas.. The APD must address these issues to reduce transaction costs in aid management and promote alignment to the priorities that are defined by the national plans including the future EDPRS. The GOR is also developing a long term investment plan to determine the role of private sector and its sources of financing.
2. The EFU Director stated that negotiations continue to cause problems since these lead to few results. Ministries often show up with shopping lists. The APD will ensure that MINECOFIN is the planning house for all negotiations with donors. Unfortunately, development partners continue to negotiate directly with line ministries.

2. A development partner stated that donors are also confronted by parallel governmental structures, such as national commissions. It was asked whether these would be covered by the APD.

2. The SG responded that the APD covers all government institutions, including commissions. The APD is to promote alignment for all sectors.
2. Moreover, it was agreed that all DPs submit their feedback on the APD Consultation Paper by the 18th of November, in order to get comments prior to the workshop on the APD being held on the 22nd of November with line ministries.
3. Agenda Item #3a: Progress on Design of the Rwanda Development Assistance Database
3. Didier Gakuba gave an update on the Development Assistant Database.
3. Last week we had a visit of a specialist from Synergy International for some consultations with the government and Donors regarding the content of the template for data collection and the kind of reports we need. Findings from the consultations mission were
· Clear definition for pledges, commitments, and disbursements, from donors
· Encourage compatibility with SmartGov
· Quality control should be maintained
· Should track projects planned-ongoing-completed
· Possibility of deploying “mini-DAD” to administrative territories
3. Next steps
· Development of DAD-Rwanda prototype begins on Monday, October 31st with goal of having prototype available for DPM (1 December 2005)
· Continue to work with Government of Rwanda and key officials to obtain budget classifications and definitions, desired indicators on behalf of government, and new geographic classifications based on Administrative Reforms
· Send data collected through IDB to Synergy International
· Synergy sends data form template to EFU/ACU for review
· During first two weeks of November, final data entry form and classifications are decided by the Government and made available to Synergy International Systems
· In parallel, EFU/ACU drafts FAQs and letter of instruction to donors on data flow definitions, roles, and responsibilities. Synergy sends template for support.
· Synergy will finalize an online prototype posted on their Web server for feedback at least one week prior to DPM
· Synergy will implement changes to the prototype and make available final prototype for showcase at DPM by UNDP/EFU.
3. The following discussion stemmed from the update on DAD.

3. A development partners asked if the DAD system will allow for more comprehensive and active data for sectors.
3. The EFU Director responded that the system will allow for overview of sectors. In developing DAD, MINECOFIN needs development partners and the GOR to contribute all necessary information. All comments will help enrich DAD as it is being developed by consultants.
3. ACU Head stated that a reporting template will be provided soon with instructions on definitions and classifications to get feedback from development partners. Deadlines will be sent for provision of feedback in order to have the DAD prototype demonstrated at DPM. The finalized DAD will be ready by January 2006.
3. A DP asked what would be the reporting frequency required by the system. What has become of Interim Database?

3. EFU Director responded that as in previous years, MINECOFIN is seeking to compile a report detailing official development assistance to Rwanda. This year, the External Finance Unit is responsible for the production of this report. The report is intended to provide an overview of all flows of assistance to Rwanda, both in the current year, and predictions for the next two financial years. This information plays an essential role in the planning process, as well as providing evidence that may be of use in the evaluation of aid effectiveness.
3. Whilst it is hoped that the forthcoming DAD will make donor reporting much easier and clearer in the near future, an interim database is being constructed by EFU for the capture and reporting of this year’s data. We accept that no such report will ever be comprehensive and 100% accurate. This year, the decision was made to improve the quality rather than quantity of the report, and to focus on the collection of data from multilateral and bilateral development agencies, thus avoiding the double counting of funds originating from these agencies and being channeled through NGOs.

3. At present, most of the large donors have been contacted by email and invited to provide data on development assistance via an online form. Whilst some form of response has now been received from most of these partners, we are currently faced with a range of problems that will have an adverse affect on the quality of this year’s Report and any subsequent analyses or plans based on it.

3. Planned ODA for 2005 recorded in the database totals approximately 325 million USD. This is significantly lower than expected, indicating large gaps in the coverage of our data. The main problems identified are as follows:

· Listings provided are incomplete, with some agencies giving details of only one project when they are known to be financing many more.

· Inadequate descriptions are offered, making it impossible to verify data against other sources.

· Data provided is not always the most recent data available.

· Category fields left blank, making it impossible for us to analyze, for example, the sectors or geographical areas in which assistance is being provided, as well as the modalities of such assistance.

· Lack of disbursement data, with many agencies providing only data on planned assistance for 2004 and 2005.

· Lack of predicted / planned assistance data for future years, rendering any attempt to plan ahead very difficult.

· Basic errors in reporting arising from arithmetic mistakes, failure to keep accurate records etc. (This is may be due to the fact that 100% of pledges have not been disbursed or expenses have been higher than the initial pledges) if so then it is not a problem of data collection.

· Non-response from some donors

· Failure of partners to provide data in format requested by EFU, making integration into the database or comparison with other data almost impossible.

3. EFU realizes that a small number of partners may not have received invitations to submit assistance data, and is taking steps to contact those agencies and obtain accurate data.

3. Urgent action required

· Those donors that have provided little or no data are invited to provide this as a matter of urgency.

· Donors that have provided data will be sent a report of all data held for them electronically this week. They are kindly requested to check this for accuracy and supplement this data with any additional data that may be held.

· Where precise figures are not available (particularly for future financing), estimated figures should be provided. Figures provided are by no means binding, and as such approximate figures are better than no figures at all. The importance of this data collection exercise cannot be stressed enough. We appreciate the help of all partners.

3. The SG stated that the problem is getting all the information for the database to be functional and useful. There is also a direct link between this database and the financial accounting systems of government.

3. The ACU Head stated that IDB data is currently being compiled and will be shared with development partners. The IDB will end at one point since it is intended as an interim project; its life will finish with the DPM and when DAD will be functional.
3. ACU member stated that the data given for the IDB will be integrated into DAD. DPs will not have to resubmit their information.

4. Agenda Item #3b: Progress on DPM Preparations
4. The Cabinet met last week and confirmed the dates (1, 2 December) and objectives of the 2005 DPM. All invitation letters have been sent to all participants by the DPM Secretariat. The deadline for receiving the registration forms for confirmation is Nov 4th, 2 days after the DPCG. Request that all donors confirm their participation and the participation of one or more headquarters representatives. If confirmation and travel dates are not received prior to November 11th, the DPM secretariat cannot assure a reservation at the Intercontinental Hotel for participants traveling from abroad.

4. All documents relating to the DPM will be posted on the Development Partners website as soon as they are received, and will be accessible in both French and English. The detailed agenda will be distributed through the website prior to the next DPCG. The website address is: www.developmentpartners.rw/dpm/2005.html
4. MINECOFIN has assembled an organization committee with other Ministries and is finalizing arrangements for the DPM.

4. For any further information, invited participants can contact the DPM secretariat, comprised of the External Finance Unit and Aid Coordination Unit, by email at dpm@developmentpartners.rw
5. Agenda Item #4: Announcements
5. EFU/ACU Integration

5. Following recommendation from the DPCG retreat held in February, MINECOFIN found suitable space for integration. As of 2 weeks ago, both units have integrated. Units have started to match capacities.
5. DPCG Newsletter has been launched by the ACU
5. The Newsletter has been distributed, which provides updates on highlights and main developments of harmonization and alignment

5. DPCG Meetings are scheduled for:
· DPCG Meeting – 24 November 2005
· DPM – 1 and 2 December 2005
· DPCG Meeting – 12 January 2006

· DPCG Retreat – 9 and 10 February 2006
5. EC Meetings
5. 2 November 2005 at 1500 to discuss trust fund for PFM.

5. Debriefing by IMF visiting mission at EC on 8 November 2005 at 1430.
6. Agenda Item #: AOB
(See Annex III: presentation by SG Vincent Karega)
6. The following discussion stemmed from the presentation on public sector reform.

6. A development partner stated concerns regarding capacity building. We are discussing the annual portfolio with CEPEX:
· We are meeting international standards of procurement.
· We should make sure that procurement standards are followed. That is on of the big problems in that donors are not supporting procurement issues.
· In other countries, ICT is used to enhance capacities, we can combine with this.
6. Another development partner stated that there is a need for an attitude change, a shifting to local government and an upgrade of the level of knowledge in the ministries. More policy thinking requires more expertise. Ministries will work more on planning and way forward rather than service delivery.

In his closing remarks, the UN RC stated that it is clear that the Aid Policy Document will be an important document. However, one issue needs to be clarified: Sector approach – How can we see the way sector groups operationalize and become more efficient.

Secretary General
Ministry of Finance and Economic Planning
Government of the Republic of Rwanda
Co-Chair of the Development Partners Coordination Group
UN Resident Coordinator / Resident Representative
United Nations Development Programme
Kigali, Rwanda
Co-Chair of the Development Partners Coordination Group
	Follow-Up Action(s)
	Responsibility
	Required Coordination
	Action to be complete by:
	Status

	Development partners to submit feedback for the APD
	DPs
	EFU
	November 18
	

	Reporting template for feedback on DAD to DPs
	ACU
	EFU
	November 10
	

	Development partners to provide feedback on DAD using template
	DPs
	EFU/ACU
	November 15
	

	DAD prototype to be completed
	Synergy International/EFU
	ACU
	December 1
	

	DAD to be finalized
	Synergy International/EFU
	ACU
	January 2006
	

	Development partners which have not done so to provide all appropriate data for the IDB
	DPs
	EFU/ACU
	ASAP
	

	All registration forms for the DPM to be submitted
	All DPM Participants
	ACU - EFU
	November 4
	

	All confirmation and travel dates for DPM to be submitted
	Out of country participants
	Country Offices
	November 11
	

(by Organization)

	
	Full Name
	Job Title
	Organization

	1
	Michael Bayingana
	Economist
	External Finance Unit - MINECOFIN

	2
	Danila Boneva
	Program Specialist
	UNRCO - United Nations Resident Coordinator's Office

	3
	Dirk Brems
	Cooperation Attaché
	Belgian Embassy

	4
	Paul Farran
	JPC
	UNRCO - United Nations Resident Coordinator's Office

	5
	Sandra Diesel
	Program Manager
	SIDA

	6
	Mbaye Diouf
	Regional Director
	UNECA

	7
	Liz Drake
	Rural Sector Anchor
	World Bank

	8
	Julie Fournier
	Second Secretary
	Canadian Embassy

	9
	Didier Gakuba
	ICT Specialist
	EFU

	10
	Laurent Gashugi
	Assistant Representative
	FOA

	11
	H.E. Marc Gedopt
	Ambassador
	Belgian Embassy

	12
	Thedore Hakizimana
	Project Coordinator
	MINECOFIN

	13
	Dirk Heuts
	Cooperation Counselor
	Belgian Embassy

	14
	Vincent Karega
	SG MIFOTRA
	MIFOTRA

	15
	John Kayemba
	Economist
	IMF

	16
	Bintou Keita
	Representative
	UNICEF

	17
	Paul Lambers
	Delco/BTC/MINECOFIN
	BTC

	18
	Claudia Lormann-Nsengiyumva
	Country Director
	DED-German Development Service

	19
	Xavier Mbarubukeye
	Acting SG
	MINECOFIN

	20
	 Kevin Mullally
	Mission Director
	USAID

	21
	Doreca Musenga
	 Administrative Assistant
	UNRCO - United Nations Resident Coordinator's Office

	22
	Baloko Nakala
	Director ICT
	MININFRA

	23
	Alain Noudehou
	Resident Representative a.i. and Programme Director
	UNDP - United Nations Development Programme

	24
	Jean Jacques Nyirubutama
	Director
	EFU

	25
	Robin Ogilvy
	ODI Fellow
	EFU

	26
	Masayoshi Ono
	Japanese ODA Advisor
	JICA - Japan International Cooperation Agency

	27
	Kareem Oweiss
	Program Assistant
	UNRCO - United Nations Resident Coordinator's Office

	28
	Vijay Pillai
	Deputy Head (Programmes)
	DFID

	29
	Gianluca Rampolla del Tindaro
	Head of Aid Coordination Unit
	UNRCO - United Nations Resident Coordinator's Office

	30
	Dereck Rusagara
	ICT Associate, Aid Coordination Unit
	UNRCO - United Nations Resident Coordinator's Office

	31
	John Bosco Ruzibuka
	Assistant Representative
	UNFPA

	32
	John Rwangombwa
	Secretary General
	MINECOFIN

	33
	Moustapha Soumaré
	UN RR/RC
	UNDP

	34
	Iwao Tatsumi
	Resident Representative
	JICA

	35
	Gertjan Tempelman
	Deputy Chief of Mission and Head of Development Cooperation
	Royal Netherlands Embassy

	36
	Christophe Tocco
	Supervisory Program Officer
	USAID

	37
	Mohamed A. Touré
	Country Manager
	WB

	38
	Christine Umutoni
	Head of Justice, HIV/AIDS and Gender Unit
	UNDP

	39
	Dirk van Hove
	Country Coordinator
	UNAIDS

	40
	Hans van Schroeder
	Deputy Chief of Mission and Head of Cooperation
	German Embassy

	41
	Mathias Weingert
	Country Director
	SDC

	42
	Petra Windisch
	Country Director
	GTZ

Reference 20051102-DPCG-Minutes
Page 1

Reference 20051102-DPCG-Minutes
Page 6

