

Japan-UK Aid Partnership for 2008 and beyond

GRIPS Development Forum

March 2008

Izumi Ohno, National Graduate Institute
for Policy Studies (GRIPS)

About GRIPS Development Forum (GDF)

- Launched in 2002, within the National Graduate Institute for Policy Studies (GRIPS)
- A research unit dedicated to policy studies and networking in the area of int'l development and aid
 - Industrial policy and globalization
 - Development administration and aid management
 - Growth support in Africa
 - ODA policy and reforms, etc.

<http://www.grips.ac.jp/forum-e/> (for GDF activities)

2008: The “*Year of Destiny*” of Japan’ Aid

- TICAD IV (Tokyo International Conference for African Development): May 28-30
 - Hosting G8 Summit: July 7-9
 - OECD H/L Forum on Aid Effectiveness: September (Accra)
 - New JICA: October
 - UN Conference on Finance for Development: November (Doha)
- *Excellent opportunities to demonstrate Japan’s renewed commitment to aid and share its development visions*

GoJ Preparation for 2008

- TICAD IV *Towards a Vibrant Africa*
 - Boosting economic growth in Africa
 - Ensuring “Human Security”
 - Poverty reduction towards achieving MDGs
 - Peace and stability, and democratization
 - Addressing environmental issues/climate change
- G8 Summit Hokkaido, Lake Toya
 - Climate change/environment, as priority agenda
 - A new financing mechanism being explored (totaling \$10 billion for five years)
- Related activities
 - A proposal by the Foreign Minister’s Advisory Committee on International Cooperation (Jan. 2008)
 - JICA/JBIC study on “Lessons from Asian Economic Growth for African Development” (July 2007 - Spring 2008)

Our Observation

- Japan's promise of doubling ODA to Africa (2005-07) at the 2005 Gleneagles Summit: likely to be achieved, if debt relief is also included
- Political inertia continues (except for several supporters in LDP); Japan's vision for future ODA strategy and volume for Africa remains unclear
- Modest public interests in the African agenda, compared to climate change/environment
- Concerns expressed by African Diplomatic Corps in Tokyo, academia, CSOs (TCSF, TNNet, CCfA), etc.
- Japan 2008 G8 NGO Forum (Jan. 2007-), intensifying advocacy efforts and preparing common platform

TSCF: TICAD Civil Society Forum / TNNet: TICAD IV NGO Network /
CCfA: Civic Commission for Africa

GDF's Initiatives for 2008

- Private ODA Manifesto
- Japan-UK Aid Partnership Report

GDF Initiatives for 2008 (1): Private ODA Manifesto

- Monthly discussion forum among aid stakeholders on Japan's ODA renovation
 - July 2006 - October 2007 (met 12 times)
 - Over 120 participants
- Voluntary initiative by those professionals who share a sense of crisis in Japan's ODA and the importance of 2008
- Formulated 30 concrete proposals for renovating Japan's ODA (issued in Oct. 2007)

http://www.grips.ac.jp/forum/oda_salon/index.htm

<http://www.grips.ac.jp/forum-e/> (for English version)

Our Private ODA Manifesto: Main Issues

- Clarify the vision and strategies
- Satisfy the needs of developing countries and strengthen the field-level functions of ODA implementation
- Lead the global development debates
- Promote the understanding and participation of citizens
- Restructure and strengthen the systems for ODA policy implementation
- Reform and improve the administrative systems and procedures
- Increase the ODA budget and reform its funding mechanisms
- Develop the career paths and improve the human resources development system
- Enhance collaboration with the private sector and form public-private alliances
- Clarify the vision and sharpen the focus of Japan's aid to Africa

GDF Initiatives for 2008 (2): Japan-UK Aid Partnership Report

- ODA policy report (published in Feb. 2008):
 - Serving as the conceptual basis for Japan-UK partnership
 - Assisting GoJ in formulating key messages in the 2008 events
- Independent research initiative by GDF, in collaboration with the interested parties in UK
 - Authors: researchers, policymakers and practitioners in UK, Japan, Asia (Malaysia) and Africa (Uganda)

Japan-UK Aid Partnership: Key Concept

- Donor collaboration based on the principle of “*diversity and complementarity*”
- Arguments for strategic and instrumental diversity
 - *Comparative advantages of donors*
 - *Non-fungibility of ideas*
 - *Inseparability of content and instruments*
- ➔ Japan-UK bilateral aid partnership should be also guided by this principle

Comparative Advantages of Donors

- *Is global convergence to a single idea or approach desirable?* (← large swings in development vision in the past decades)
- Heterogeneity of partner countries, as well as the donor community
- Each donor has different strengths and weaknesses relative to others
- Donor diversity likely to increase in the future
- Importance to seek an inclusive approach to enhance combined aid effectiveness

Distribution of Sector Allocable ODA to Low Income Countries and Sub-Saharan Africa (commitments, period averages, %, 1990-2004)

Source: IDA (2007) *Aid Architecture: An overview of the main trends in official development assistance flows*. p.11, Chart 7.

Non-fungibility of Ideas

- Policy ideas are often non-fungible even under harmonized procedures.
- In light of diversity of donors and partner countries, we should be open to various possibilities and explore ways most suitable for each case.
- Importance of providing alternatives
- Country ownership, based on policy multiplicity.

Non-fungibility of Ideas (Examples)

- Debate over transition strategy: “big bang” vs. “gradualism”
 - Different strategies adopted by China, Vietnam, as compared to Russia, Eastern Europe
- Some East Asian countries took advantages of non-fungibility of policy ideas
 - Deliberately seeking a variety of competing advice from different donors to match country needs and donor expertise (e.g., Thailand’s Eastern Seaboard Development Plan, Malaysia’s response to financial crisis)

Inseparability of Content and Instruments

- Different degree of specificity and transaction intensiveness in public sector activities
 - Pritchett and Woolcock (2002); Fukuyama (2004)
- Different development objectives call for diverse aid instruments
 - Conflict with the need for instrumental harmonization?
 - Need to match aid modalities with development priorities of each country

Inseparability of Content and Instruments

It is important to match country needs, instruments, and *comparative advantages of donors*

	Projects	Budget Support
Instruments	Addressing specific problems, seeking policy innovation, implementing pilot activities (for well-defined objectives)	Providing large resource transfers (incl. recurrent expenditures), generating multiple policy and institutional reforms in a synergic manner
Donors	Preferred by donors who emphasize field-based process support, as an entry point	Preferred by donors who excel in policy dialogue and administrative reform

How Different?: Japan's Bottom-up Approach to Quality Improvement

	JICA Project	EU Project
Project Objectives	<ul style="list-style-type: none"> ■ Strengthening international competitiveness of Tunisian industries 	
Main Activities	<ul style="list-style-type: none"> ■ Quality improvement guidance at the production floor of model firms 	<ul style="list-style-type: none"> ■ Assistance for firms to acquire ISO certification (int'l standards)
Features of Assistance	<ul style="list-style-type: none"> ■ Different approach for each firm (<i>order made</i>) ■ Instructors required to have practical experiences on the production floor ■ Formulation of M/P through the bottom-up approach, deriving from the production floor 	<ul style="list-style-type: none"> ■ Common approach for all firms (<i>ready made</i>) ■ Instructors not required to have practical experiences ■ Focus on quality management & document management systems <p style="text-align: right; color: purple;">(Source: Kikuchi 2007)</p>

How Different?: Japan-UK as Donors

	Japan	UK
Volume (ODA/GNI) (2006: net disbursement)	\$ 11,187 mn (0.25%)	\$12,459 mn (0.51%)
Regional distribution (2004-05: % of total gross disbursement)	<ol style="list-style-type: none"> 1. East Asia & Oceania (40.7%) 2. Middle East & North Africa (19.3%) 	<ol style="list-style-type: none"> 1. Sub-Saharan Africa (53.6%) 2. South & Central Asia (21%)
Major aid use (2004-05: % of total bilateral commitments)	<ol style="list-style-type: none"> 1. Economic infrastructure (26.8%) 2. Social & administrative infrastructure (21.4%) 	<ol style="list-style-type: none"> 1. Social & administrative infrastructure (30.0%) 2. Humanitarian aid (8.1%)
Grant share (2005: % of total ODA commitments)	48.8%	96.5%
Budget support	5 countries (2007)	17 countries (2004/05)
ODA through NGOs (2004-05: % of total bilateral commitments)	1.7%	9.2%

Source: OECD/DAC (Development Cooperation Report 2006, CRS online database)

Features of Japanese Aid

- Dual identity as donor and latecomer: growth aspiration, real sector concern
- Field-based, concrete thinking; pragmatism
- Passive ODA policy; clumsy speaker
 - Ethical debts to neighboring Asian countries
 - Fragmented aid system (both policy and implementation)
 - Weak political interest in ODA policymaking
- Modest stance in aid relations can contribute to fostering relationships of mutual trust?
- Currently, reforms underway, on ODA institutional framework

New Institutional Framework for Japan's ODA

Features of British Aid

- DFID, widely seen as effectively leading global development debates; coherent and organized approach to aid delivery
- Good at designing policy frameworks and institutional architecture; strong drive for innovative approaches
- Sometimes perceived as promoting its own model? (DAC Peer Review 2006)
- “Policy-rich”; but driven by idealism, detached from field-based practices?

Why Japan-UK Aid Partnership Now?

- Japan and UK are important players in the donor community (2nd & 3rd largest DAC donors)
- Because the two are very different, there exists a great potential for productive cooperation
- 2008 offers a window of opportunities for promoting fruitful collaboration, esp. in growth support in Africa
- The two can also make important contributions to engaging Asian “emerging donors” in supporting African development

The END